

Loreto Del Río Bermúdez e Inmaculada Teva Álvarez (Comps.)

ISBN-13: 978-84-695-6734-0

FECIES 2012

2

FECIES 2012

Autor: IX FORO INTERNACIONAL SOBRE LA EVALUACIÓN DE LA

CALIDAD DE LA INVESTIGACIÓN Y DE LA EDUCACIÓN

SUPERIOR (FECIES). Santiago de Compostela (España), 12-15 de Junio

de 2012.

Compiladores: Loreto Del Río Bermúdez e Inmaculada Teva Álvarez

Edita: Asociación Española de Psicología Conductual (AEPC).

CIF: G-23220056

Facultad de Psicología.

Universidad de Granada.

18011 Granada (España).

Tel: +34 958 273460.

Fax: +34 958 296053.

Correo electrónico: info@aepc.es. Web: http://www.aepc.es.

ISBN-13: 978-84-695-6734-0

NOTA EDITORIAL: Las opiniones y contenidos de los capítulos

publicados en el libro ―FECIES 2012‖, son de responsabilidad exclusiva de

los autores; asimismo, éstos se responsabilizarán de obtener el permiso

correspondiente para incluir material publicado en otro lugar.

3

4

ÍNDICE

ORIENTACIÓN DE LOS PROCESOS DE ENSEÑANZA-APRENDIZAJE Y

PERCEPCIÓN SOBRE CONOCIMIENTOS Y HABILIDADES PARA ENSEÑAR.

Elisa Amo, Carmen Córcoles, Rosario Pérez-Morote, Mª Ángeles Tobarra y Ángela Triguero 35

DISEÑO DE MODULOS DE AUTOAPRENDIZAJE EN FORMATO FLASH.

UTILIZACIÓN Y SEGUIMIENTO EN PLATAFORMAS DE ENSEÑANZA VIRTUAL

Juan Ángel Pedrosa, Raquel Hernández, Ignacio Jimena, Evelio Luque, Francisco J. Molina, Mª

Luisa del Moral, Mª Ángeles Peinado, José Peña

y Alma Rus .. 40

ESTRATEGIAS DE DIVULGACION E INTERACCION CON EL AMBITO

PROFESIONAL QUE PERMITEN ESTABLECER PARAMETROS PARA EVALUAR

LA CALIDAD DOCENTE

José Antonio Asensio-Fernández, Josep Mata-Benedicto, Joan Miquel Porquer-Rigo, Jaume

Ros-Vallverdú, Ascensión García-García y Joan Antonio Valle-Martí ... 45

HACIA LA HOMOGENEIZACIÓN DE LOS CRITERIOS DE EVALUACIÓN EN

ASIGNATURAS CUANTITATIVAS

Eugenio Manuel Fedriani-Martel, María del Carmen Melgar-Hiraldo e Inmaculada Romano-

Paguillo .. 50

EVALUACIÓN DE ENSEÑANZAS A TRAVÉS DE LOS FOROS

Ana Felicitas Gargallo-Castel y Luisa Esteban-Salvador .. 55

SUBJETIVIDAD EN LA VALORACION DE TRABAJOS ACADEMICOS

ATRIBUIBLE A FACTORES ESTETICOS EN PROFESORES UNIVERSITARIOS

Amador Cernuda-Lago ... 61

LA TRANSVERSALIDAD COMO HERRAMIENTA DE CAMBIO EN LA

IMPLEMENTACIÓN DEL GRADO

Nieves Aja-Hernando, Pilar Tazón-Ansola, Garbiñe Lasa-Labaca, Jesús Rubio-Pilarte, Mª José

Alberdi-Erice, Mª José Uranga-Iturrioz y Pilar Gil-Molina ... 68

INTERFERENCIAS DE INNOVACION DOCENTE EN EL DESARROLLO DE UNA

COMPETENCIA TRANSVERSAL: APRENDIZAJE Y RESPONSABILIDAD. DOS

PROYECTOS ENLAZADOS.

José Antonio Asensio-Fernández, Eulàlia Grau-Costa y María Pilar Delgado-Hito ... 74

LAS NUEVAS TECNOLOGIAS Y LA EDUCACIÓN SEXUAL. EL BLOG DE

PSICOSEXUALIDAD.

Yolanda Rodríguez-Castro, María Lameiras y María-Victoria Carrera ... 79

COMPROMISO ORGANIZACIONAL DOCENTE UNA REVISIÓN BIBLIOGRÁFICA

EN IBEROAMÉRICA

Norma Betanzos-Díaz y Francisco Paz-Rodríguez .. 84

5

ESTRATEGIAS PARA DESARROLLAR Y EVALUAR LAS COMPETENCIAS

TRANSVERSALES EN LAS TITULACIONES DE GRADO

Rosa Sayós, Juan Antonio Amador y Teresa Pagès ... 91

LA ACREDITACIÓN DE CARRERAS DE POSGRADO EN LA REPÚBLICA

ARGENTINA.

Sonia Marcela Araujo .. 97

AVALIACIÓN DUN MÁSTER “DENDE DENTRO” COMO FERRAMENTA

ESENCIAL PARA MELLORAR A SÚA CALIDADE

F. Javier López-González, Rafael Crecente, Urbano Fra e Inés Santé .. 102

LA ORGANIZACIÓN Y EVALUACIÓN DEL TRABAJO FIN DE MÁSTER EN EL

MÁSTER UNIVERSITARIO EN NUEVAS TENDENCIAS Y PROCESOS DE

INNOVACIÓN EN COMUNICACIÓN DE LA UNIVERSITAT JAUME I DE

CASTELLÓN

Javier Marzal-Felici y Maria Soler-Campillo .. 107

O TERRITÓRIO NA BASE DA CONSTRUÇÃO DE UM PROJECTO DE INOVAÇÃO

CIENTÍFICA E PEDAGÓGICA NA UNIVERSIDADE DE ÉVORA

José Bravo Nico y Lurdes Pratas Nico .. 113

ALANDROAL: UM MUNICÍPIO DO ALENTEJO, UM OBJECTO DE

INVESTIGAÇÃO, UM TERRITÓRIO DE FORMAÇÃO E UM PROJECTO DE

INTERVENÇÃO SOCIAL DA UNIVERSIDADE DE ÉVORA

Antónia Tobias .. 118

ESCOLAS POPULARES NO ALENTEJO: OS CASOS DA ESCOLA POPULAR DA

UNIVERSIDADE DE ÉVORA E DA ESCOLA COMUNITÁRIA DE SÃO MIGUEL DE

MACHEDE

José Bravo Nico ... 124

OS PROCESSOS DE RECONHECIMENTO, VALIDAÇÃO E CERTIFICAÇÃO DE

COMPETÊNCIAS (RVCC) NO ALENTEJO/PORTUGAL: UM DIÁLOGO ENTRE AS

DIMENSÕES FORMAIS E NÃO FORMAIS DA EDUCAÇÃO

Lurdes Pratas Nico y Fátima Ferreira .. 130

O PROJECTO “NOVAS NÚPCIAS DA QUALIFICAÇÃO NO ALENTEJO”: OS

IMPACTOS DA QUALIFICAÇÃO NAS PESSOAS E NOS TERRITÓRIOS

José Bravo Nico, Lurdes Pratas Nico, Fátima Ferreira y Antónia Tobias .. 136

EL TRABAJO COOPERATIVO: EJE CENTRAL DE LA INTEGRACIÓN EN LA

FAMILIA UNIVERSITARIA

Ander Ibarloza-Arrizabalaga .. 141

6

APRENDIZAJE COOPERATIVO APLICADO AL TRABAJO INTERDISCIPLINAR

EN LA FORMACIÓN DE PROFESORADO DE EDUCACIÓN INFANTIL

Cristina Arriaga, Inge Axpe y Maite Morentín .. 146

DESARROLLO COOPERATIVO DE RECURSOS TELEMÁTICOS DE

AUTOAPRENDIZAJE PARA LAS ASIGNATURAS DE COMUNICACIÓN EN

EUSKERA Itziar San Martin, Igone Zabala, Mikel Lersundi, Maria Jesús Aranzabe, Xabier

Alberdi, Izaskun Aldezabal, Jose María Arriola y Agurtzane Elordui ... 151

LA ACCIÓN TUTORIAL COMO FACTOR ESTRATÉGICO PARA LA MEJORA DE

LA CALIDAD DE LA EDUCACIÓN SUPERIOR

María José Andrade-Suárez, Carmen Lamela-Viera y Obdulia Taboadela-Álvarez .. 158

EL PAT COMO UN INSTRUMENTO DE APOYO AL PROCESO DE ENSEÑANZA

APRENDIZAJE EN UNA TITULACIÓN DE POSTGRADO

Ramón Arce, Francisca Fariña, Mercedes Novo, Dolores Seijo y Manuel Vilariño ... 164

NECESIDADES FORMATIVAS ESPECÍFICAS PARA EL TRABAJO FIN DE GRADO

(TFG)

Periáñez Cañadillas, Iñaki, González Casimiro, Mª Pilar y Luengo Valderrey, María Jesús. 169

EVALUACIÓN PARA LA GARANTÍA DE LA CALIDAD INSTITUCIONAL.

PLATEAMIENTO DE LA FACULTAD DE CIENCIAS ECONÓMICAS Y

EMPRESARIALES DE ALBACETE

Ángel Tejada-Ponce, José Baños-Torres, Carmen Córcoles-Fuentes, Francisco Escribano-Sotos

y Juan García-López .. 173

FORMACIÓN ESPIRITUAL. EL CASO DE LOS ESTUDIANTES DE LA FACULTAD

DE PEDAGOGÍA – VERACRUZ DE LA UNIVERSIDAD VERACRUZANA.

Nohemí Fernández Mojica, María Esther Romero Ascanio, María Esther Barradas Alarcón y

Bigvai de los Santos Fernández ... 180

INVENTARIO DE PERSPECTIVA TEMPORAL DE ZIMBARDO: VALIDEZ DE

CONSTRUCTO CON ESTUDIANTES COLOMBIANOS

Daniel González-Lomelí, Lucila Cárdenas-Niño y Ma Ángeles Maytorena-Noriega ... 185

EL PROCESO DE INDEXACIÓN JCR DE UNA REVISTA ESPAÑOLA DE

INGENIERÍA MULTIDISCIPLINAR: EL CASO DE “DYNA INGENIERÍA E

INDUSTRIA”

Manuel Lara-Coira y José María Hernández-Álava ... 191

LAS TESIS DOCTORALES EN ENFERMERÍA EN ESPAÑA

Mayte López-Ferrer, Virginia Domínguez-Rodríguez y Ester Planells-Aleixandre .. 197

7

PUBLICACIONES ESPAÑOLAS EN ECO-ECONOMÍA EN LA WEB OF SCIENCE

ENTRE 1995 Y 2009

María Luisa Lascurain-Sánchez, Carlos García-Zorita, Antonio Serrano-López y Elías Sanz-

Casado .. 203

COMPETENCIAS TRANSVERSALES EN LOS TÍTULOS DE GRADO: DE LA

MEMORIA DE VERIFICACIÓN A SU IMPLANTACIÓN EN EL AULA

Mercedes Martín-Lope, Rosa Santero y Nuria Elena Gómez .. 209

PERCEÇÃO DOS DIPLOMADOS SOBRE A OFERTA FORMATIVA NO

ÂMBITO DA GARANTIA DA QUALIDADE NO ENSINO SUPERIOR – OCASO DO

INSTITUTO POLITÉCNICO DA GUARDA

Teresa Teodoro y Pedro Cardão ... 214

ESTRATEGIAS DE APRENDIZAJE Y ADQUISICIÓN DE COMPETENCIAS: UNA

PROPUESTA DE ANÁLISIS EN EDUCACIÓN SUPERIOR

René Jesús Payo Hernanz y María Consuelo Sáiz Manzanares ... 220

PRIMEROS RESULTADOS DE LA APLICACIÓN DE NUEVAS METODOLOGÍAS

DOCENTES EN LA ENSEÑANZA DE ECONOMETRÍA EN EL GRADO EN

ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS DE LA UNIVERSIDAD PABLO

DE OLAVIDE

José Antonio Ordaz-Sanz, María del Carmen Melgar-Hiraldo y Carmen María Rubio-Castaño 226

RELACIÓN ENTRE CONSUMO DE TABACO Y ALCOHOL, EMPLEABILIDAD,

COMPROMISO DE CARRERA Y SENSIBILIDAD EMOCIONAL, EN ESTUDIANTES

UNIVERSITARIOS

Norma Betanzos-Díaz y Francisco Paz-Rodríguez .. 232

LA CALIDAD DE LOS ARTÍCULOS SOBRE PUBLICIDAD Y GÉNERO: UNA

REVISIÓN SISTEMÁTICA

Marián Navarro-Beltrá y Marta Martín-Llaguno ... 238

LA APLICACIÓN DEL MÉTODO DEL CASO COMO METODOLOGÍA ACTIVA DE

APRENDIZAJE

Elisenda Tarrats-Pons ... 244

APLICACIÓN DEL MÉTODO DEL CASO EN LA ENSEÑANZA DEL PERIODISMO:

RETOS Y OPORTUNIDADES DERIVADAS DE LAS NUEVAS TITULACIONES DE

GRADO ADAPTADAS AL EEES.

Carmen Fuente Cobo y Montse Mera Fernández ... 250

EL ESTUDIO DE CASO COMO ESTRATEGIA DIDÁCTICA Y DE

COORDINACIÓN DE COMPETENCIAS ENTRE ASIGNATURAS DE UN

POSGRADO DE GESTIÓN EN INGENIERÍA CIVIL

Miguel Picornell, Víctor Yepes, Eugenio Pellicer y Cristina Torres-Machi ..256

8

APLICACIÓN DE LA METODOLOGÍA DE APRENDIZAJE BASADO EN

PROBLEMAS EN ASIGNATURAS DE CONTABILIDAD

Esteban-Salvador, Mª Luisa, Pérez-Ferrer, Sandra y Rubio-Crespo, Ana ... 261

MEJORA DE LA ATENCIÓN Y EL APRENDIZAJE EN GRUPOS NUMEROSOS

UTILIZANDO MOODLE Y UN LECTOR DE TARJETAS COMO HERRAMIENTAS.

APLICACIÓN A BIOLOGÍA MOLECULAR

Carmen Arizmendi ... 266

ESTIMULACIÓN DE LA CREATIVIDAD MEDIANTE EL USO DE ESTRATEGIAS

DE INNOVACIÓN DOCENTE

María Luisa Sanz de Acedo-Lizarraga, María Teresa Sanz de Acedo-Baquedano y Oscar

Ardaiz-Villanueva .. 272

INTEGRAÇÃO ACADÉMICA DA POPULAÇÃO QUE INGRESSA O ENSINO

SUPERIOR

Andreia Costa, Francisco Vidinha, Olga Louro, Sofia Roque, Helena Arco y Manuel Santo 278

LA EVALUACIÓN DE LA DOCENCIA UNIVERSITARIA: POSIBILIDADES Y

LIMITACIONES

Verónica Soledad Walker... 283

APRENDER ANÁLISIS ORGANIZATIVO USANDO UN SISTEMA EXPERTO: UNA

EXPERIENCIA DE INNOVACIÓN DOCENTE

Emilio J. Morales-Fernández, María Sol Castro-Freire y Genoveva Millán-Vázquez de la Torre 289

EXCELENCIA E INNOVACIÓN EN EL PROCESO DE APRENDIZAJE DEL

PROCESO PROYECTO-CONSTRUCCIÓN EN LA INGENIERÍA CIVIL

Cristina Torres-Machi, Eugenio Pellicer, Víctor Yepes y Miguel Picornell ...296

LA FORMACIÓN PEDAGOGICA DEL PROFESORADO UNIVERSITARIO

Susana Aránega Español ... 301

EL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR Y LOS CAMBIOS EN LA

DOCENCIA UNIVERSITARIA. ¿QUÉ FORMACIÓN NECESITA EL PROFESORADO

NOVEL?

Zoia Bozu ... 306

EL EEES Y LA INNOVACIÓN EN LOS POSTGRADOS. UN ESTUDIO SOBRE LA

TUTORIA EN EL PROYECTO FINAL DE MASTER

Susana Aránega Español, Nuria Serrat Antolí y Zoia Bozu .. 312

LOS ESTUDIOS DE POSTGRADO ANTE EL RETO DEL EEES: EL CASO DEL

MASTER DE TRANSCOM

Pedro Casares-Hontañón, Ingrid Mateo-Mantecón y Pablo Coto Millán .. 318

9

DESTREZAS ORALESYCONTROL DE PRESENCIALIDAD EN ASIGNATURAS DE

LAS TITULACIONES DE HUMANIDADES

Mª Jesús Framiñán-de-Miguel ... 322

COMPETENCIA DE VISIÓN ESPACIAL: HERRAMIENTAS PARA SU

EVALUACIÓN Y ESTRATEGIAS PARA LA MEJORA

 Norena Martin-Dorta1, Jose Luis Saorin-Perez, Carlos Carbonell-Carrera y Jorge de la Torre-

Cantero ... 328

MODELOS DE PRÁCTICAS VIRTUALES APLICADOS A LAS ENSEÑANZAS DE

GRADO Y POSGRADO

José Pavía-Molina, Juan José Ballesta-Payá, Clara Carmen Faura-Giner, Elisa Martín-

Montañez, Francisco Javier Barón-López y Francisco Sendra-Portero ... 333

MÉTODOS DOCENTES VIRTUALES Y DESARROLLO DE MATERIALES EN LA

ASIGNATURA DE DIRECCIÓN DE RECURSOS HUMANOS

Emilio J. Morales-Fernández, Alfonso C. Morales-Gutiérrez y José Antonio Ariza-Montes 338

DESARROLLO DE ACTIVIDADES EDUCATIVAS PARA ALUMNOS DE MEDICINA

DE PRE Y POSTGRADO EN EL ENTORNO INMERSIVO DE SECOND LIFE

Francisco Sendra-Portero, Elisa Martín-Montañez, Francisco Javier Barón-López y José Pavía-

Molina .. 345

UN MODELO PARA LA EVALUACIÓN DE LA CALIDAD DE LOS MATERIALES

DIDÁTICOS DIGITALES

Ana M. Fernández-Pampillón, Elena Domínguez e Isabel de Armas .. 350

ENTRE SABER EVALUAR Y LA EVALUACIÓN DE SABERES: PROPUESTA

METODOLÓGICA PARA LA ENSEÑANZA DE HISTORIA DE LA LENGUA

INGLESA

Laura Filardo-Llamas y Ana Sáez-Hidalgo ... 356

EL APRENDIZAJE BASADO EN PROBLEMAS COMO HERRAMIENTA PARA

LOGRAR LA CONCIENCIACIÓN DE LA TRANSVERSALIDAD DEL DERECHO DE

LA UNIÓN EUROPEA

Maite Zelaia y Juan Ignacio Ugartemendía .. 362

CINE Y PORTAFOLIOS: UNA EXPERIENCIA EDUCATIVA

Jesús María Carrillo, Susana Collado-Vázquez y Carmen Jiménez-Antona.. 368

HERRAMIENTAS PARA EL TRABAJO EN GRUPO EN DOCENCIA VIRTUAL DE

LA ASIGNATURA NUEVAS TECNOLOGÍAS EN EL DESARROLLO SOSTENIBLE

Félix Fanjul-Vélez y José Luis Arce-Diego ... 373

APRENDIZAJE COLABORATIVO MEDIANTE LA UTILIZACION DE UN WIKI

PARA LA DOCENCIA

Mª Victoria Esteban, Juan I. Modroño, Susan Orbe y Marta Regúlez ... 378

10

PROPUESTA DE UN RECURSO DE AUTOEVALUACIÓN DEL DESARROLLO

CURRICULAR EN EL MARCO DEL GRADO EN EDUCACIÓN INFANTIL:

APORTACIONES DESDE UNA EXPERIENCIA EN LA UDC

 Rosa Mª Méndez-García y Mª Helena Zapico-Barbeito .. 383

EVALUACIÓN DE LA OPINIÓN DE LOS ESTUDIANTES DE VETERINARIA SOBRE EL

TRABAJO CON CASOS CLÍNICOS

Marta Borobia-Frías, Delia Lacasta-Lozano, Marta Ruiz De Arcaute-Rivero, Marta Carbonell-

Antoñanzas y Araceli Loste-Montoya .. 389

¿QUÉ RECUERDAN LOS ESTUDIANTES DE PEDAGOGÍA DE LA UMU TRAS

CINCO AÑOS DE FORMACIÓN UNIVERSITARIA? LOS CONTENIDOS

DECLARADOS POR UNA PROMOCIÓN DE ESTUDIANTES (2005-2010)

Ana Torres-Soto, María Luisa García-Hernández y Elisa Navarro-Medina .. 395

LA ENSEÑANZA SEMIPRESENCIAL: ANÁLISIS Y VALORACIÓN DE UN

MODELO ESPECÍFICO

Esteban Salvador, Luisa, Gargallo-Castel, Ana Felicitas y Pérez-Sanz, Francisco Javier 401

EL USO DE SISTEMAS TECNOLÓGICOS DE FEEDBACK INTERACTIVO EN LA

DOCENCIA UNIVERSITARIA PARA INCREMENTAR EL RENDIMIENTO

ACADÉMICO Y DOCENTE

Carlos Lago, Mª Elena Arce, Luis Casais, Francisca Fariña, Mª de los Ángeles Fernández-

Villarino, José Luis García-Soidán, María José Vázquez-Figueiredo y Jorge Viaño .. 406

FACTORES ACADÉMICOS PRE-UNIVERSITARIOS DEL ALUMNADO DE LA

ASIGNATURA „PERCEPCIÓN Y ATENCIÓN‟ DEL GRADO DE PSICOLOGÍA Y SU

RELACIÓN CON EL RENDIMIENTO ACADÉMICO EN ESTA ASIGNATURA

Pilar Tejero y Gemma Pastor ... 411

ENTRENAMIENTO METACOGNITIVO EN EL LABORATORIO DE FÍSICA: UNA

PROPUESTA DE INNOVACIÓN DOCENTE

María Consuelo Sáiz Manzanares y Alfredo Bol Arreba .. 417

ANÁLISIS DE TAREAS EN LA RESOLUCIÓN DE UN PROBLEMA DE FÍSICA: UNA

PROPUESTA DE MEJORA DOCENTE

María Consuelo Sáiz Manzanares, Alfredo Bol Arreba y Eduardo Montero García ... 423

PILARES PARA EL DISEÑO DE LA TITULACIÓN DE GRADO EN ENFERMERÍA

EN LA ESCUELA DE ENFERMERÍA DE DONOSTIA-SAN SEBASTIAN (UPV/EHU)

Nieves Aja-Hernando, Pilar Tazón-Ansola, Garbiñe Lasa-Labaca, Jesus Rubio-Pilarte, Mª Jose

Alberdi-Erice, Isabel Elorza-Puyadena, Mª Jose Uranga-Iturrioz y Pilar Gil-Molina. .. 429

11

INFLUENCIA DE LAS HERRAMIENTAS DE AUTOEVALUACIÓN EN EL

APRENDIZAJE DE LA MATEMÁTICA FINANCIERA

Hortènsia Fontanals, Carmen Badía, Merche Galisteo, Josep Mª Izquierdo, José Mª Lecina,

Teresa Preixens, Mª Àngels Pons y Fco. Javier Sarrasí .. 435

DESARROLLO DEL PENSAMIENTO ESTADISTICO.

Nohemí Fernández –Mojica y María Esther Romero- Ascanio ... 440

ESCULTURA DE CÓDIGO ABIERTO - LA IMPLANTACIÓN DEL AULA VIRTUAL

EN EL LABORATORIO DE MATERIALES BLANDOS.

Lúa Ruiz-Giménez-Coderch, Lara Fluxà-Garcias , Alaitz Sasiain-Camarero-Núñez, Matilde

Grau-Armengol, Eulàlia Grau-Costa, Jose Antonio Asensio-Fernández y Guillermo Grasso-

Galera. .. 445

ANÁLISIS DEL MÉTODO DE ENSEÑANZA-APRENDIZAJE EN UNA ASIGNATURA

TRANSVERSAL.

Carmen Murillo-Melchor

y Nuria Sánchez-Sánchez ... 450

BUENAS PRÁCTICAS SOBRE EL USO DE LAS TIC COMO MÓVIL PARA

INDAGAR CON EL ALUMNADO UNIVERSITARIO

Carmen Ricoy, María João V. S. Couto

y Sálvora Feliz .. 456

30 AÑOS DE REVISTAS DE DIDÁCTICA DE CIENCIAS EXPERIMENTALES EN

ESPAÑA: EL CAMINO POR RECORRER

María Pilar Jiménez-Aleixandre, Antonio de Pro-Bueno y Vicente Mellado ... 462

EL ANÁLISIS DEL MOVIMIENTO EN LA LITERATURA. APLICACIONES

DOCENTES

Susana Collado-Vázquez y Jesús María Carrillo ... 468

RESPONSABILIDAD SOCIAL: UNIVERSIDADE DA CORUÑA, GUANAJUATO Y

AUTÓNOMA DE AGUASCALIENTES

María Dolores Sánchez-Fernández, Sonia Seijas-Ramos, Claudia Gutiérrez-Padilla, María del

Carmen Montoya-Landeros, Héctor López-Portillo y Kathia Ibarra-Torres .. 471

CÓMO ORIENTAR LAS TUTORÍAS EN GRUPOS REDUCIDOS EN EL

APRENDIZAJE DE MATERIAS DE ENSEÑANZAS TÉCNICAS

Beatriz Pérez-Sánchez, Bertha Guijarro-Berdiñas y Amparo Alonso-Betanzos .. 477

SOFTWARE LIBRE. EXISTE Y SE PUEDE USAR

Ceferino M. López-Sández, Pablo Díaz-Fernández, Rosario Panadero-Fontán, Gonzalo

Fernández-Rodríguez, Patrocinio Morrondo-Pelayo y Pablo Díez-Baños .. 481

DISEÑO DE PLATAFORMAS VIRTUALES COMO MEDIO DE APOYO Y MEJORA

DE LA DOCENCIA UNIVERSITARIA

Amparo Verdú-Vázquez, Valentina Siegfried-Villar y Sonia Delgado-Berrocal .. 486

12

METODOLOGÍAS DOCENTES MEDIANTE ELEMENTOS TICEN PLATAFORMAS

DE ENSEÑANZA VIRTUAL: APLICACIÓN A LA ASIGNATURA NUEVAS

TECNOLOGÍAS EN EL DESARROLLO SOSTENIBLE

José Luis Arce-Diego y Félix Fanjul-Vélez ... 491

DOCENCIA ASISTIDA POR ORDENADOR PARA VARIAS ASIGNATURAS DE

ÍNDOLE FINANCIERA

Boedo-Vilabella, Lucía, Lagoa-Varela, Dolores y Alvarez García, Begoña .. 496

EL SISTEMA SELF-PACED TESTING DE TURNINGPOINT TECHNOLOGIES UNA

HERRAMIENTA PARA LA TITULACIÓN DE INGENIERÍA INDUSTRIAL

Mª Elena Arce y José Luis Míguez-Tabarés .. 501

APRENDIZAJE COLABORATIVO EN BASE A PROBLEMAS MEDIANTE EL USO

DEL FORO ELECTRÓNICO

Pablo Buenestado, JanainaMinelli de Oliveira, Lluís Moragas, Anna C. Rodríguez-Pérez, Juan

Carlos Cañadas

e Ignacio M. Pelayo .. 506

UTILIZACIÓN DEL SISTEMA DE MANDOS DE RESPUESTA PARA LA

VALORACIÓN CUANTITAVA Y CUALITATIVA DEL TRABAJO DEL ALUMNO

Inés Rivas-Martínez, Gema Díaz-Gil, José Delcan-Giráldez, Esther Cuerda-Galindo, Sofía

Calvo-Moreno y Mª Angustias Palomar-Gallego .. 510

ESTUDIO INTERDISCIPLINAR DE SISTEMAS OSCILANTES UTILIZANDO

HERRAMIENTAS E-LEARNING: PORTAFOLIO Y WIKI.

Antonio Blanca-Pancorbo, Mª Antonia Cejas-Molina, J.L. Olivares-Olmedilla y R. Hidalgo

Fernández ... 516

PLATAFORMA DE AYUDA A LA PLANIFICACIÓN, DESARROLLO Y

EVALUACIÓN DE PLANES DE ESTUDIO

Joaquín A. Pérez-Mata, Ezequiel Herruzo-Gómez, Mª Antonia Cejas-Molina y José Luis

Olivares-Olmedilla ... 521

UNA EXPERIENCIA DE ADAPTACIÓN DE LA GESTIÓN DE LA DOCENCIA AL

NUEVO ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

María Fernández-Arrojo ... 526

¿CÓMO SE ESTÁ APLICANDO EL PLAN BOLONIA?

UNA VISION CRÍTICA DE LOS ALUMNOS DE SEGUNDO CURSO DEL

GRADO DE PSICOLOGÍA.

Carmen Carrasco-Pozo ... 532

LA NUEVA METODOLOGÍA DOCENTE ANTE EL RETO DE BOLONIA: UN

ANÁLISIS DE LA OPINIÓN DE LOS PROFESORES UNIVERSITARIOS DEL

ÁMBITO ECONÓMICO-EMPRESARIAL

Lagoa-Varela, Dolores; Alvarez-García, Begoña y Boedo-Vilabella, Lucía ... 538

13

LA FORMACIÓN DOCENTE COMO INDICADOR DE CALIDAD EN LA

ENSEÑANZA SUPERIOR

Salvador Grau, José Daniel Álvarez, y María Teresa Tortosa ... 543

PATRONES DE CITACIÓN EN LA REVISTA BORDÓN (1984-2008)

Pilar Gutiérrez-Arenas, Alexander Maz-Machado, Manuel Torralbo-Rodríguez, Rafael Bracho-

López y Noelia Jiménez-Fanjul.. 549

LAS REVISTAS DE EDUCACIÓN MATEMÁTICA EN EL SOCIAL SCIENCE

CITATION INDEX (SSCI)

Noelia Jimenéz-Fanjul, Natividad Adamuz-Povedano, Alexander Maz-Machado y Rafael

Bracho-López ... 555

AS PRODUÇÕES CIENTÍFICAS NA ÁREA DA SAÚDE E NA FISIOTERAPIA QUE

UTILIZAM O REFERENCIAL DE PAULO FREIRE

Fabíola Hermes Chesani y Sylvia Regina Pedrosa Maestrelli .. 560

MÉTODOS PARA EL ESTUDIO DE LA ACTIVIDAD ACADÉMICA Y CIENTÍFICA

DE INVESTIGADORES SINGULARES

María Ayala-Gascón, Asunción Gandía-Balaguer, Rafael Aleixandre-Benavent, Fernanda Peset-

Mancebo, Antonia Ferrer-Sapena, Yolanda Blasco-Gil y Grupo VESTIGIUM ... 565

¿SE PUEDEN UTILIZAR LAS RESPUESTAS DE LOS ALUMNOS EN PRUEBAS

OBJETIVAS PARA EVALUAR AL PROFESOR?

Rosa María Peiró, Jaime Cebolla-Cornejo, MiguelLeiva-Brondo

y Ana María Pérez-de-

Castro ..570

USO DE METODOLOGÍAS ACTIVAS PARA EL FOMENTO DE COMPETENCIAS

TRANSVERSALES

Francisco Manuel Morales-Rodríguez ... 576

TIC Y SOLIDARIDAD: USO DEL FORO COMO HERRAMIENTA DE EVALUACIÓN

Francisco Manuel Morales-Rodríguez y María Victoria Trianes-Torres ... 581

ACREDITACIÓN DE CALIDAD EURO-INF DEL GRADO EN INGENIERÍA

INFORMÁTICA DE LA E. T. S. DE INGENIERIA INFORMÁTICA DE LA

UNIVERSITAT POLITÈCNICA DE VALÈNCIA

Esther Sanabria-Codesal, Silvia Terrasa-Barrena y Eduardo Vendrell-Vidal .. 586

SISTEMAS DE GESTIÓN DE LA CALIDAD ISO 9001 DE LA UNIVERSIDAD

AUTÓNOMA DE BAJA CALIFORNIA

M.I. Gloria Emma Hernández-Guitrón y Dr. José Luis Arcos-Vega ... 591

UN MODELO DE EVALUACIÓN PARA ASIGNATURAS ADAPTADAS AL EEES

José Luis Barriada, Roberto Herrero, Pilar Rodríguez y Teresa Vilariño .. 597

14

VALORACIÓN DEL PROFESORADO DE LA UNIVERSIDAD DE LAS PALMAS DE

GRAN CANARIA (ULPGC) SOBRE LAS COMPETENCIAS GENÉRICAS Y SU

EFECTO EN LA DOCENCIA

M. Teresa Cáceres-Lorenzo, Marcos Salas-Pascual, M. Cristina Santana-Quintana y M. Jesús

Vera-Cazorla .. 603

ESTUDIO COMPARATIVO DE LA APLICACIÓN DEL ABP EN FARMACOLOGÍA

EN OCHO TITULACIONES DISTINTAS EN LA UNIVERSIDAD DE ZARAGOZA

Ana Rosa Abadía, María Luisa Bernal, Miguel Ángel Bregante, María Victoria Ejea, Ana Julia

Fanlo, Javier Lanuza, María Jesús Muñoz, María Ángeles Sáenz, Jorge Vicente y Araceli Loste 609

APRENDIZAJE BASADO EN PROBLEMAS COMO EJEMPLO DE ENSEÑANZA

SUPERIOR ACTIVA Y PRÁCTICA

Sixto González-Víllora, Francisco Javier Beteta-Utrera, Irene González-Martí y Andrea

Hernández-Martínez ... 615

INTRODUCCIÓN AL CONCEPTO DE “INNOVACIÓN EN EL DESARROLLO DE

NUEVOS ALIMENTOS” A TRAVÉS DEL TRABAJO COOPERATIVO

M.J. Beriain, P. Torre, Ibañez, P. ... 620

EXPERIENCIA DOCENTE “APRENDIENDO EN GRUPO”: APLICACIÓN DE

GRUPOS BALINT A ESTUDIANTES DE MEDICINA

Laura Rodríguez-Santos, Joaquín Ingelmo, María Isabel Ramos, Pablo Calderón, Francisco José

Vaz, Beatriz Arias, Nieves Fernández-Sánchez y María Jesús Cardoso .. 625

ESTRATEGIA DOCENTE PARA LA ENSEÑANZA DE ECONOMETRÍA EN

POSGRADO: ABP.

Pilar González Casimiro y Susan Orbe Mandaluniz ... 631

EL APRENDIZAJE ORIENTADO A PROYECTOS COMO METODOLOGÍA

PRÓXIMA A LA PRÁCTICA PROFESIONAL: UN CASO DE ESTUDIO

Rosana Fuentes-Fernández ... 637

APRENDIZAJE ORIENTADO A PROYECTOS: UNA EXPERIENCIA DE

ADIESTRAMIENTO ANIMAL

Rafael Martos-Montes, Encarnación Ramírez-Fernández, José E. Callejas-Aguilera, Juan M.

Rosas, M. Rosario García-Viedma y M. José Fernández-Abad ... 642

LA EVALUACIÓN COMO ELEMENTO MOTIVADOR. ANÁLISIS DE

EXPERIENCIAS

Llúcia Monreal, Josefa Marín,Ángel Balaguer, Emilio Checa, Mª José Felipe y Mª Teresa

Capilla .. 648

15

UTILIDAD DEL SISTEMA DE RESPUESTA INTERACTIVA EDUCLICK® COMO

MÉTODO DE EVALUACIÓN FORMATIVA

Gema Díaz-Gil, Silvia Ambite-Quesada, Antonio Gil-Crujera, Stella Maris Gómez-Sánchez y

Rafael Linares-García-Valdecasas ... 655

UNA PROPUESTA E-LEARNING (ECOFISIO.COM) PARA ADQUISICIÓN DE

HABILIDADES EN EL PROCESO DE EVALUACIÓN DE LA LUMBALGIA:

ESTUDIO RANDOMIZADO CONTROLADO.

Irene Cantarero-Villanueva, Carolina Fernández-Lao, Lourdes Díaz-Rodríguez, Noelia

Galiano-Castillo, Eduardo Castro-Martín y Manuel Arroyo-Morales ... 661

PERFIL DE LAS COMPETENCIAS DE LOS ESTUDIANTES UNIVERSITARIOS

CUANDO SE INCORPORAN AL GRADO DE CIENCIAS DEL DEPORTE

León, E., Solanes, A., Quiles, M.J., Pamies, L. y Quiles, Y. ... 666

¿QUÉ COMPETENCIAS HAN ADQUIRIDO LOS ESTUDIANTES DE ÚLTIMO

CURSO DE PSICOLOGÍA? UNA APROXIMACIÓN CUANTITATIVA

Quiles-Sebastián, M.J., León-Zarceño, E.M., Solanes-Puchol, A., Pamies-Aubalat, L. y Quiles-

Marcos, Y. .. 671

EVALUACIÓN DE LA EXPECTATIVA DE ÉXITO PROFESIONAL Y EL

RENDIMIENTO EN ESTUDIANTES DE PSICOLOGÍA

Francisca Fariña, Ramón Arce, Dolores Seijo, Mercedes Novo y Sandra Carracedo ... 676

APLICACIÓN DE UN SISTEMA DE AUTOEVALUACIÓN ON-LINE Y ESTUDIO DE

SU RENDIMIENTO EN EL APRENDIZAJE

María Merino-Bobillo, Pablo Pérez-López, Marta Pacheco-Rueda, Manuel Canga-Sosa, Coral

Morera-Hernández y Luisa Moreno-Cardenal .. 680

IDENTIFICACIÓN DE LOS ENFOQUES DE APRENDIZAJE EN ESTUDIANTES DE

CICLOS FORMATIVOS DE FORMACIÓN PROFESIONAL

Javier J. Maquilón-Sánchez, Fuensanta Hernández-Pina, Ana Belén Mirete-Ruiz y Fuensanta

Monroy Hernández ... 685

LA SITUACIÓN de LAS MUJERES INVESTIGADORAS EN EL CAMPO DE LA

ARQUITECTURA Y EL URBANISMO

Luisa Basset-Salom y Arianna Guardiola-Víllora ... 691

PROPUESTA DE INDICADORES DE CALIDAD DE LOS SERVICIOS DE DEPORTE

UNIVERSITARIOS DESDE LA PERSPECTIVA DE GÉNERO

Marta Bobo-Arce, Cristina López-Villar, Elena Sierra-Palmeiro y María José Mosquera-

González ... 698

ACTUALIZACIÓN DO DIAGNÓSTICO SOBRE A IGUALDADE NA USC. 2008-2010

Iolanda Fernández-Casal, Trinidad de Miguel, Eva Aguayo e Benita Silva .. 704

16

HABILIDADES DE GESTIÓN DEL TIEMPO EN UNIVERSITARIOS, ¿PRODUCE EL

GÉNERO Y EL RENDIMIENTO ACADÉMICO EFECTOS DIFERENCIALES?

Fariña, F., Vázquez-Figueiredo, M. J., Souto, A. y Arce, M. E. .. 710

ESTILOS DE APRENDIZAJE PARA EL DISEÑO DE MATERIALES DOCENTES DE

ESTUDIANTES UNIVERSITARIOS EN EL ÁREA DE “CIENCIAS DE LA VIDA”

Rosa María Peiró, Ana María Pérez-de-Castro, Cristina Esteras, Hugo Merle, María Ferriol,

María José Díez, María Belén Picó, Purificación Lisón, María Pilar López-Gresa, Jaime

Cebolla-Cornejo y Miguel Leiva-Brondo..715

APRENDIZAJE MIXTO EN LA UNIVERSIDAD DE VALENCIA: TRES AÑOS DE

EXPERIENCIA

Mª Dolores Sancerni y Amparo Lis .. 721

APRENDER A APRENDER: ESTRATEGIAS DE APRENDIZAJE EN ESTUDIANTES

UNIVERSITARIOS ESPAÑOLES

Esperanza Bausela-Herreras ... 726

GRADO DE SATISFACCIÓN DEL ALUMNADO CON LAS UNIDADES DIDÁCTICAS

EN LICENCIATURAS DE CIENCIAS DE LA SALUD

María Sol Arias-Vázquez, Adolfo Paz-Silva, Rita Sánchez-Andrade, Patrocinio Morrondo-

Pelayo y Pablo Díez-Baños .. 732

LA EVALUACIÓN OBJETIVA DEL ALUMNO Y SU APLICACIÓN EN LA

ASIGNATURA “INTERVENCIÓN EN PINTURA I” DEL GRADO DE

CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES

Eusebio Corcuera Alonso ... 737

¿EN QUÉ SE BASA LA ELECCIÓN DE LA ESPECIALIDAD EN LAS CARRERAS

SANITARIAS?

Lydia Mª Martín-Martín, Marie Carmen Valenza, Irene Cantarero-Villanueva, Carolina

Fernández-Lao, Lourdes Díaz-Rodriguez y Gerald Valenza-Demet ... 742

NECESIDAD DE ADAPTACIÓN CURRICULAR A LOS ALUMNOS QUE ACCEDEN

A LA EDUCACIÓN SUPERIOR A TRAVÉS DE LAS NUEVAS VÍAS DE ACCESO

Elvira De Luna-Bertos, Javier Ramos-Torrecillas, Francisco Javier Manzano-Moreno, Fermín

Capitán-Cañadas, Concepción Ruiz-Rodríguez y Olga García-Martínez .. 747

EVALUACIÓN DE LA FORMACIÓN INVESTIGADORA EN ESTUDIANTES DE

DOCTORADO

Beatríz Álvarez-Rodríguez, Luis Miguel Bravo-González, Juan María Menéndez-Aguado y Jose

Pablo Paredes-Sánchez ... 751

17

INCIDENCIA DE LAS HORAS PRESENCIALES DE DOCENCIA SOBRE LOS

RESULTADOS ACADÉMICOS Y LA PERCEPCIÓN DE LOS ESTUDIANTES EN

UNA ASIGNATURA DE LOGOPEDIA

Blanca Laffon y Eduardo Pásaro ... 755

COMPARACIÓN DEL RENDIMIENTO ACADÉMICO ENTRE ALUMNOS DE

LICENCIATURA Y DE GRADO EN UNA MATERIA DE SANIDAD ANIMAL.

Patrocinio Morrondo, María Sol Arias, Adolfo Paz, Pablo Díez-Baños y Rita Sánchez-Andrade 761

UTILIDAD DE LA GUÍA DOCENTE PARA ALUMNOS DE TOXICOLOGÍA EN EL

GRADO DE NUTRICIÓN HUMANA Y DIETÉTICA.

María Ángeles García-Fernández, María Julia Melgar-Riol .. 764

RESULTADO FINAL DE LA ADAPTACIÓN DE LA ASIGNATURA

“FISIOPATOLOGÍA VEGETAL” AL EEES EN LA UNIVERSIDADE DA CORUÑA

José Díaz .. 769

LA INCORPORACIÓN DE LAS TITULACIONES DE MÚSICA AL EEES

Mª Elena Sobrino-Fernández ... 773

GESTIÓN EFICAZ DE DUDAS EN EL FORO. ESTUDIO COMPARATIVO DE LA

UNIVERSITAT INTERNACIONAL DE CATALUNYA (UIC) Y LA UNIVERSITAT

OBERTA DE CATALUNYA (UOC)

Carmen María Lázaro Palau .. 778

TRABAJOS TUTELADOS O DIRIGIDOS EN LA DOCENCIA DE LA QUÍMICA DE

LOS GRADOS DE INGENIERÍA INDUSTRIAL EN EL MARCO DEL ESPACIO

EUROPEO DE EDUCACIÓN SUPERIOR (EEES)

Mª Jesús Rodríguez, José Mª Fernández y Eugenio Muñoz .. 783

REFLEXIÓN SOBRE LA EXPERIENCIA DE CALIDAD EN LA ASIGNATURA

QUÍMICA DE LOS GRADOS EN INGENIERÍA MECÁNICA Y EN INGENIERÍA EN

TECNOLOGÍAS INDUSTRIALES ADAPTADOS AL ESPACIO EUROPEO DE LA

EDUCACIÓN SUPERIOR (EEES)

Mª Jesús Rodríguez, José Mª Fernández

y Eugenio Muñoz .. 789

A NATUREZA DA CIÊNCIA E DA ATIVIDADE CIENTÍFICA EM SUAS PRÁTICAS

PEDAGÓGICAS - PERCEPÇÃO DE PROFESSORES DE FISIOTERAPIA

Fabíola Hermes Chesani

y Ruty Luana Schmitt ... 795

USO DE LA WIKI PARA FOMENTAR LA ADQUISICIÓN DE COMPETENCIAS

SOLIDARIAS

Francisco Manuel Morales-Rodríguez y María Victoria Trianes-Torres ... 801

UTILIZACIÓN DE LA ACTIVIDAD TIPO PUZZLE COMO HERRAMIENTA

METODOLÓGICA EN LA ASIGNATURA PRODUCIONES ANIMALES

MªVictoria Sarriés, Antonio Purroy, Ana Arana y Kizkitza Insausti ... 806

18

UNA EXPERIENCIA DE INNOVACIÓN DOCENTE EN EL GRADO DE

COMUNICACIÓN AUDIOVISUAL: LA CREACIÓN DE UN DOCUMENTAL COMO

UNA PRÁCTICA COMPARTIDA

Natalia Quintas-Froufe, Sandra Martínez-Costa y Victoria de León-Sanjuán ... 811

EL PROYECTO REDES DE LA UNIVERSIDAD DE ALICANTE. UNA APUESTA POR

LA INNOVACIÓN DOCENTE EN LA ENSEÑANZA SUPERIOR

María Teresa Tortosa, Salvador Grau y José Daniel Álvarez ... 816

USO DIDÁCTICO DE LATEX EN LA ENSEÑANZA UNIVERSITARIA

Ángel José Almeida-Rodríguez y Belén López-Brito .. 822

DIAGNOSTICO NEUROTOXICOLÓGICO: APLICACIÓN DE UN PROGRAMA

INFORMATIZADO PARA SEMINARIOS Y CLASES PRÁCTICAS

Mª Teresa Frejo, Margarita Lobo, Mª Jesús Díaz, Miguel Capó y Mª José Anadón ... 827

ANÁLISIS DE HERRAMIENTAS PARA LA DOCENCIA PRÁCTICA EN

RECUPERACIÓN DE INFORMACIÓN

Javier Parapar y Álvaro Barreiro .. 833

METODOLOGÍA Y ANÁLISIS DE LA EXPERIENCIA DE TRES EDICIONES DEL

CONGRESO DE ACTIVIDADES ACADÉMICAMENTE DIRIGIDAS EN LA EPS DE

LA UNIVERSIDAD DE CÓRDOBA

Rafael E. Hidalgo-Fernández, Roberto Espejo-Mohedano, Mª Antonia Cejas-Molina, Antonio

Blanca-Pancorbo y Ezequiel Herruzo-Gómez ... 840

INNOVACIÓN DOCENTE EN LA PLANIFICACIÓN ESTRATÉGICAS DE LOS

SERVICIOS DE ENFERMERÍA

Olga García-Martínez, Francisco Javier Manzano-Moreno, Elvira De Luna-Bertos, Javier

Ramos-Torrecillas y Concepción Ruiz-Rodríguez ... 845

UTILIZACIÓN DE GRABACIONES EN VÍDEO PARA AUMENTAR LA EFICACIA

DE LAS CLASES

Luis Miguel Bravo-González, Beatríz Álvarez-Rodríguez, Manuel Mahamud-López y Juan

María Menéndez-Aguado ... 849

LA FORMACIÓN DEL PROFESORADO EN SU ROL COMO TUTOR: UNA

APROXIMACIÓN A LAS NECESIDADES PERCIBIDAS POR LOS/AS DOCENTES

DE LA USC

Beatriz García Antelo y Cristina Abeal Pereira ... 854

VENTAJAS DE LAS TUTORÍAS VIRTUALES SÍNCRONAS: UN ESTUDIO PILOTO

EN LA UNIVERSIDAD DE VALENCIA

Mª Dolores Sancerni y Fernando Cantalapiedra .. 860

19

FEED-BACK TUTORIAL COMO ESTRATEGIA PARA IMPLEMENTAR ACCIONES

DE MEJORA DE LA DOCENCIA EN EL GRADO EN BIOLOGÍA. POSIBLE

REPERCUSIÓN EN EL RENDIMIENTO ACADÉMICO

Jesús M. Míguez y Mercedes Gallardo .. 865

UN NUEVO ENFOQUE DEL PLAN DE ACCIÓN TUTORIAL QUE FOMENTA LA

PARTICIPACIÓN DEL ALUMNADO. EXPERIENCIA EN EL GRADO DE BIOLOGÍA

Jesús M. Míguez y Mercedes Gallardo .. 870

LA ACCIÓN TUTORIAL Y LA INNOVACIÓN DOCENTE. UNA EXPERIENCIA EN

LA UNIVERSIDAD DE ALICANTE.

José Daniel Álvarez, María Teresa Tortosa y Salvador Grau ... 875

LA TUTORÍA EN LA UNIVERSIDAD: ESTUDIO EXPLORATORIO EN LA

FACULTAD DE CIENCIAS DEL DEPORTE Y DE LA EDUCACIÓN FÍSICA DE LA

UNIVERSIDADE DA CORUÑA

María Luisa Rodicio-García, María Josefa Iglesias-Cortizas y María José Mosquera-González 880

GRADO DE IMPLICACIÓN EN LA ACCION TUTORIAL DEL ALUMNADO DE LA

FACULTAD DE CIENCIAS DE LA SALUD

Ana Rivas Velasco, Olga García Martínez, Elvira de Luna Bertos, Javier Ramos Torrecillas

Francisco Javier Manzano-Moreno, Belén Rubio-Ruiz

y Olga García-Martínez .. 886

AVALIAÇÃO DA QUALIDADE DA FORMAÇÃO NA ÁREA DA SAÚDE:

VALIDAÇÃO DE COMPETÊNCIAS GENÉRICAS E ESPECÍFICAS

Constança Mendonça, Isabel Huet y Mariana Gaio-Alves .. 890

EL ESTUDIO DE CASO COMO RECURSO METODOLÓGICO PARA LA

INTEGRACIÓN DE COMPETENCIAS TRANSVERSALES EN EL MARCO DEL

ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

Myriam De-la-Iglesia y José-Sixto Olivar ... 895

ELABORACIÓN DE UN INSTRUMENTO EXPLORATORIO DE LAS

COMPETENCIAS CREATIVIDAD E INNOVACIÓN EN LA ENSEÑANZA SUPERIOR

María Josefa Iglesias-Cortizas, María Luisa Rodicio-García... 901

EL PROGRAMA IACOBUS: ERASMUS INTENSIVO INTERNACIONAL. LA

INTERVENCIÓN EN EL PATRIMONIO EUROPEO

Juan I. Prieto-López y Óscar Pedrós-Fernández .. 907

CÓMO UTILIZAN LOS FUTUROS MAESTROS SUS CONOCIMIENTOS PARA EL

DESARROLLO DE ACTIVIDADES PRÁCTICAS CON MATERIALES DE

GEOMETRÍA EN EL ESPACIO

Rosa Nortes y Antonio de Pro Bueno .. 912

EXPERIENCIA DE CO-TEACHING APLICADA A CLASES TUTORIZADAS.

Ana Rodríguez-Torres y Mª Angeles Freire-Picos ... 918

20

¿CÓMO MEJORAR LA EFICACIA DE LAS CLASES MAGISTRALES?, LA

ATENCIÓN SELECTIVA Y EL FEEDBACK INMEDIATO

Arce, Mª E., Vázquez-Figueiredo, Mª J., y Souto, A. .. 922

EL VOLUNTARIADO PARA PROYECTOS DE COOPERACIÓN AL DESARROLLO

EN LA UNED

Araceli Donado-Vara ... 927

APLICACIÓN DE LA METODOLOGÍA DEL ANÁLISIS DE CASOS AL ESTUDIO DE

LA RESPONSABILIDAD SOCIAL UNIVERSITARIA

Ignacio Aldeanueva-Fernández .. 932

EL GRADO EN CIENCIAS DEL MAR EN LAS UNIVERSIDADES ESPAÑOLAS: UNA

VISIÓN COMPARATIVA

Belén Rubio, Ana Bernabeu, Paula Álvarez-Iglesias, P., Kais Mohamed, Daniel Rey y Federico

Vilas ... 937

NUEVAS PROPUESTAS PARA LA ENSEÑANZA DE LAS MATEMÁTICAS EN EL

GRADO DE INFORMÁTICA

A. M. Vieites, C. Vidal, G. Pérez y F. Aguado .. 943

LA EVALUACIÓN CONTINUA EN BELLAS ARTES: LA ASIGNATURA “TEORIA E

HISTORIA DEL ARTE DEL SIGLO XX” DE LA UNIVERSIDAD DE ZARAGOZA.

EXPERIENCIAS INNOVADORAS Y ADAPTACIÓN AL EEES

Natalia Juan-García .. 947

TUTORÍAS PERSONALIZADAS EN EL EEES: APRENDIENDO TOXICOLOGÍA

VETERINARIA EN GRUPO

María Julia Melgar-Riol, Francisco Soler-Rodríguez y Marcos Pérez-López ... 955

LA FEMINIZACIÓN EN LA TITULACIÓN DE VETERINARIA: RENDIMIENTO

ACADÉMICO, CAUSAS Y CONSECUENCIAS

Rosario Panadero-Fontán, Pablo Díez-Baños, Pablo Díaz-Fernández, Ceferino López-Sández,

Gonzalo Fernández-Rodríguez y Patrocino Morrondo-Pelayo .. 960

EXPERIENCIA PILOTO: APLICACIÓN DE LA BRÚJULA COMO INSTRUMENTO

DE EVALUACIÓN DE LA COMPETENCIA EMOCIONAL.

Irene González-Martí, Andrea Hernández-Martínez, Sixto González-Víllora y Juan Gregorio

Fernández-Bustos .. 965

IDENTIFICACIÓN DE LA ASIGNATURA “GESTIÓN DEL PROCESO

CONSTRUCTIVO” EN EL GRADO EN INGENIERÍA DE EDIFICACIÓN EN LA

ADAPTACIÓN DE LA TITULACIÓN DE ARQUITECTURA TÉCNICA AL ESPACIO

EUROPEO DE EDUCACIÓN SUPERIOR

Isabel González, María Manuela Carbonell y Ángel Grediaga ... 969

21

CONTRIBUYENDO A LA FORMACIÓN DE ESTUDIANTES E INVESTIGADORES

COMPETENTES: PLAN DE FORMACIÓN EN COMPETENCIAS

INFORMACIONALES DE LA UNIVERSIDAD DE SANTIAGO DE COMPOSTELA

(USC)

Casal-Reyes, Isabel, Ríos- Rodríguez, María Luz y Varela-Prado, Carmen ... 975

IGUALDAD DE OPORTUNIDADES DE PARTICIPACIÓN EN LAS DIFERENTES

ETAPAS DE LA CARRERA CIENTÍFICA

Olga Vizoso-Arribe, Pablo Vila-Lameiro e Ignacio J. Díaz-Maroto ... 983

EL USO DE LA WEBQUEST PARA LA CONSTRUCCIÓN DE APRENDIZAJE EN

ENTORNOS VIRTUALES

Noelia Orcajada, Ana Belén Mirete y Francisco Alberto García-Sánchez .. 989

LA FUNCIÓN DE LA LABOR INVESTIGADORA COMO INDICADOR DE

EXCELENCIA, TANTO A NIVEL NACIONAL COMO INTERNACIONAL

Pablo Vila-Lameiro, Olga Vizoso-Arribe e Ignacio J. Díaz-Maroto ... 994

LA TRANSVERSALIDAD: UNA OPORTUNIDAD PARA LA MEJORA Y LA

INNOVACIÓN EDUCATIVA

María Crespo Garrido y Pablo Ruiz Bartolomé ... 999

EXPERIMENTACIÓN DE RECORRIDOS DE ESTUDIO E INVESTIGACIÓN EN LA

DOCENCIA PRÁCTICA DE MATEMÁTICAS

Cecilio Fonseca-Bon, José Manuel Casas-Mirás, Manuel Avelino Insua-Hermo ... 1007

PRÁTICA DE AVALIAÇÃO DA APRENDIZAGEM QUE AJUDA FUTUROS

PROFESSORES A APRENDER A ENSINAR

Carlos Alberto Ferreira... 1012

DESARROLLO DE LA COMPETENCIA COMUNICATIVA MEDIANTE

ACTIVIDADES AUTOFORMATIVAS EN ALUMNOS DE TITULACIONES

TÉCNICAS

Elisenda Tarrats-Pons y Joana Rubio-López.. 1018

NUEVAS TECNOLOGÍAS E INNOVACIÓN DOCENTE DESDE EL DERECHO PARA

FOMENTAR LA CALIDAD DE LA INVESTIGACIÓN Y LA EDUCACIÓN EN EL

EEES MEDIANTE EL INGLÉS JURÍDICO

Miguel Abel-Souto ... 1023

A RESULTS-BASED INCENTIVE SCHEME TO IMPROVE PERFORMANCE

Ana María Becerra, Juan F. Castro y Gustavo Yamada ... 1029

22

UN PROYECTO DE INNOVACIÓN DOCENTE DE LA FACULTAD DE GEOGRAFÍA

E HISTORIA DE LA UNIVERSIDAD DE SALAMANCA: LA

PÁGINA DE RECURSOS ELECTRÓNICOS “RECURSAL”

Ana Castro-Santamaría, Izaskun Álvarez-Cuartero, Ángel Esparza Arroyo y José Luis Sánchez-

Hernández .. 1034

EL APRENDIZAJE BASADO EN PROBLEMAS EN LA MATERIA DE

ECONOMETRÍA: UNA ENFOQUE METODOLÓGICO ANTERNATIVO

José Pablo Abeal-Vázquez ... 1040

EVALUATION AS A PROCESS TO ENHANCE THE QUALITY OF TEACHING,

LEARNING AND RESEARCH IN HIGHER EDUCATION

Isabel Huet , Nilza Costa and Ana Paula Cabral .. 1046

LAS PROPUESTAS SUBYACENTES DEL EEES: UN ANÁLISIS Y CRÍTICO DE LA

POLITÍCA EDUCATIVA EN EUROPA

Rubén Arriazu Muñoz .. 1052

CRÍTICA Y REALIDAD EDUCATIVA: LA ADAPTACIÓN AL EEES DESDE LA

PERSPECTIVA DE LOS STAKE HOLDERS

Rubén Arriazu Muñoz .. 1058

LA CREACIÓN DE UNA COMUNIDAD DE PRÁCTICA COMO ESTRATEGIA DE

INNOVACIÓN EDUCATIVA. UNA EXPERIENCIA EN LA UNIVERSIDAD

Teresa Susinos Rada, Carlos Rodríguez-Hoyos, Adelina Calvo Salvador, Marta García-Lastra y

Susana Rojas Pernía ... 1063

LA INCORPORACIÓN DE LOS VALORES DE LA ARQUITECTURA VERNÁCULA

A LA ENSEÑANZA DE LA ARQUITECTURA

María del Mar Barbero-Barrera, Ignacio Javier Gil-Crespo y Luis Maldonado-Ramos 1069

AVALIAÇÃO DA FORMAÇÃO PÓS-GRADUADA DE MESTRES E DOUTORES:

CONSTRUÇÃO DE UM REFERENCIAL PARA O PROGRAMA DE PÓS-

GRADUAÇÃO EM EDUCAÇÃO CIENTÍFICA E TECNOLÓGICA DA

UNIVERSIDADE FEDERAL DE SANTA CATARINA (BRASIL)

Graziela Piccoli Richetti, José de Pinho Alves Filho e Nilza Costa .. 1075

TRABAJOS PERFORMATIVOS EN ESTUDIOS ARTISTICOS.UNA INNOVACION

EDUCATIVA EN ENSEÑANZA SUPERIOR

Amador Cernuda-Lago ... 1081

DE LAS REVISTAS CULTURALES A LAS CIENTÍFICAS EN RED COMO MEDIO

DE IMPLEMENTACIÓN DE LA EDUCOMUNICACIÓN: UN PROYECTO DE

INNOVACIÓN DOCENTE

Begoña Gutiérrez-San Miguel y Fernando Sánchez-Pita ... 1086

23

FORMAÇÃO DE PROFESSORES A DISTÂNCIA NO BRASIL E EM PORTUGAL:

CONTRIBUIÇÕES PARA O USO DE NTIC NA EDUCAÇÃO

Selma dos Santos Rosa, António Manuel Quintas-Mendes, José André Peres Angotti e Carlos

Alberto Souza ... 1092

AULA VIRTUAL DE SOPORTE A LA DOCENCIA Y AL AUTOAPRENDIZAJE DEL

CÁLCULO PARA ESTUDIANTES UNIVERSITARIOS CON MATERIAL DOCENTE

Y APLICACIONES BASADAS EN SOFTWARE LIBRE

Eusebi Jarauta-Bragulat, Ignacio M. Pelayo Melero .. 1098

O SERVIZO DE FORMACIÓN E RECURSOS DO PAT COMO RESPOSTA ÁS NECESIDADES

FORMATIVAS TRANSVERSAIS DOS ALUMNOS. O CASO DA FACULTADE DE ECONOMÍA E

EMPRESA DA UDC.

DeLlano-Paz, Fernando e Fernández-Redondo, Marta .. 1103

GESTÃO DA QUALIDADE: ACREDITAÇÃO DE MÉTODOS DE ENSAIOS

Ana Mouta, Rute Abreu y Pedro Rodrigues .. 1109

SISTEMA DE GESTÃO DA QUALIDADE SEGUNDO A NP ISO 9001: 2008

Rute Abreu y Clara Silveira ... 1115

LAS DESIGUALDADES DE GÉNERO EN EL SISTEMA UNIVERSITARIO

GALLEGO. EL CASO DE LAS ENSEÑANZAS TÉCNICAS

José Carlos de Miguel-Domínguez, Beatriz Valcárcel-Aguiar, Alejandro Vecino-Aguirre y

David Rodríguez-González .. 1120

PROMOTING UNIVERSITY SOCIAL RESPONSIBILITY AND INNOVATION FROM

A CORPORATE-SPONSORED CHAIR: THE CASE OF THE INDITEX CHAIR OF

SOCIAL RESPONSIBILITY AT THE UNIVERSITY OF A CORUÑA, SPAIN

Marta Rey-García, Ana Felgueiras and Jesús Spósito-Prado ... 1126

DESARROLLO DE LA COMPETENCIA DOCENTE DE FUTUROS PROFESORES DE

INGLÉS MEDIANTE LA PRÁCTICA DE AUTO-OBSERVACIÓN

Ana María Ortega-Cebreros ... 1134

LA EVALUACIÓN DE LOS TRABAJOS DE CAMPO

Sálvora Feliz y Tiberio Feliz ... 1142

LA ETNOGRAFÍA VIRTUAL: UNA PERSPECTIVA CUALITATIVA PARA LA

INVESTIGACIÓN DE LOS ENTORNOS VIRTUALES DE APRENDIZAJE

Sálvora Feliz y Tiberio Feliz .. 1147

PROCESO DE AUTOEVALUACIÓN CON FINES DE ACREDITACIÓN DEL

PROGRAMA DE CONTADURÍA PÚBLICA DE LA UNIVERSIDAD

SURCOLOMBIANA NEIVA-HUILA-COLOMBIA

Humberto Rueda Ramírez .. 1153

24

EL IMPACTO DE LA ACREDITACIÓN EN LA CALIDAD DE LOS PROGRAMAS DE

PSICOLOGÍA EN MÉXICO

Alfredo Méndez-Ramírez, Ma. Concepción Rodríguez-Nieto y Jesús Castillo López .. 1158

WEB DIDÁCTICA EN EDUCACIÓN SUPERIOR. UNA HERRAMIENTA PARA LA

AUTOGESTIÓN DEL APRENDIZAJE A DISPOSICIÓN DEL ESTUDIANTE

Ana Belén Mirete, Noelia Orcajada y Francisco Alberto García-Sánchez .. 1164

LAS CATEGORÍAS PEDAGÓGICAS EN EL MARCO DE LA EDUCACIÓN BASADA

EN PROYECTOS

Wendys Beatriz Suárez ... 1170

LA ENSEÑANZA DE LA CIENCIA POLÍTICA Y EL DERECHO A TRAVÉS DE LA

CIENCIA FICCIÓN

Rosa María Ricoy Casas ... 1176

INTERDISCIPLINARIDAD EN LA TITULACIÓN DE EDUCACIÓN SOCIAL DESDE

SU EQUIPO DOCENTE

Inge Axpe, Israel Alonso, Pedro Manuel Martínez, Milagros Amurrio,

Maite Arandia, Felisa

Arbizu ... 1184

RESULTADOS DE LA APLICACIÓN DE UN SISTEMA DE EVALUACIÓN

FORMATIVA EN LA FORMACIÓN INICIAL DEL PROFESORADO

Juan Carlos Manrique-Arribas y Víctor López-Pastor ... 1190

LA TUTORÍA EN EL MARCO DEL ESPACIO EUROPEO DE EDUCACION

SUPERIOR: RESULTADOS DEL PLAN DE ACOGIDA, TUTORIA Y APOYO A LA

FORMACIÓN IMPLANTADO EN LA FACULTAD DE CIENCIAS DEL TRABAJO DE

LA UNIVERSIDAD DE CÁDIZ.

María José Cervilla-Garzón y Socorro Montoya-Sánchez ... 1195

¿CÓMO PUEDE UN SEMINARIO DE REFLEXIÓN SOBRE EL PRACTICUM

CONTRIBUIR A LA CONSTRUCCIÓN DE LA IDENTIDAD PROFESIONAL DE UNA

ORIENTADORA EDUCATIVA NOVEL?

Mariana Solari y Elena Martín ... 1200

LA ACTITUD DEL PROFESORADO UNIVERSITARIO ANTE EL EEES

Antonio Martínez González ... 1207

SEGUIMIENTO DE TÍTULOS OFICIALES: BUENAS PRÁCTICAS DETECTADAS

Isabel Belmonte y Mª Dolores Castro .. 1214

MINIMIZACIÓN DEL FILTRO AFECTIVO EN EL APRENDIZAJE DE LENGUAS

EXTRANJERAS (LE) A TRAVÉS DE LAS NUEVAS TECNOLOGÍAS: EL CASO DE

LOS BLOGS Y DE LAS REDES SOCIALES (FACEBOOK)

Úrsula Kirsten-Torrado y María del Carmen Méndez-Santos .. 1220

25

LA CONTRIBUCIÓN DE LOS PLANES DE IGUALDAD A LA CONSECUCIÓN DE

UN MAYOR NIVEL DE CALIDAD DE LA ACTIVIDAD DOCENTE E

INVESTIGADORA DE LA UNIVERSIDAD

Salomé Peña-Obiol ... 1228

CÓMO EVALUAR EN EL POSTGRADO INTERNACIONAL

Joana Abrisketa y Cristina De La Cruz .. 1235

El TÍTULO DE GRADUADA O GRADUADO EN INGENIERÍA DE EDIFICACIÓN EN

ESPAÑA

Maria Gomis-Ortolà, Raúl Tomás Mora-García y Mª Francisca Céspedes-López .. 1240

APROXIMACIÓN A LOS PERFILES PROFESIONALES EVALUABLES DEL PDI EN

LA UNIVERSIDAD ESPAÑOLA

Emilio J. Morales-Fernández, María Sol Castro-Freire y Genoveva Millán-Vázquez de la Torre 1246

FACTORES DETERMINANTES DEL SESGO EN LA EVALUACIÓN DEL

PROFESORADO

María Gómez-Gallego, Juan Cándido Gómez-Gallego, María Concepción Pérez-Cárceles,

Alfonso Palazón-Pérez de los Cobos y Juan Gómez-García ... 1253

30 AÑOS DE REVISTAS DE DIDÁCTICA DE CIENCIAS EXPERIMENTALES EN

ESPAÑA: EL CAMINO POR RECORRER

María Pilar Jiménez-Aleixandre, Antonio de Pro-Bueno y Vicente Mellado .. 1259

EL PROCESO DE ACREDITACIÓN DE TITULACIONES DE INGENIERÍA CON LA

AGENCIA NORTEAMERICANA ABET. LA EXPERIENCIA DE LA UNIVERSITAT

POLITÈCNICA DE VALÈNCIA: VISIÓN INSTITUCIONAL.

Juan Jaime Cano-Hurtado, Isabel Carda-Batalla, José Antonio Mendoza-Roca, Miguel Leiva-

Brondo, Javier Oliver-Villarroya, Pedro Antonio Calderón-García, Vicente Castell-Zeising y

Nemesio Fernández ... 1265

LOS OBJETIVOS EDUCACIONALES Y LAS COMPETENCIAS DE UN TÍTULO

ACADÉMICO SEGÚN ABET EN EL SISTEMA EDUCATIVO UNIVERSITARIO

ESPAÑOL

Miguel Leiva-Brondo, Vicente Castell-Zeising, Nemesio Fernández, Isabel Carda Batalla y José

Antonio Mendoza Roca ... 1270

PROCESOS SOPORTE DE APOYO Y ORIENTACIÓN AL ESTUDIO DE LOS TFG:

APLICACIÓN PRÁCTICA

Luengo Valderrey, María Jesús, Sánchez-Báscones. Mercedes, Ruiz-Esteban, Cecilia y Alcaide

García, Miguel .. 1275

RETOS PLANTEADOS POR EL TFG EN CENTROS SIN EXPERIENCIA CON

MUCHOS ESTUDIANTES Y VARIOS GRADOS

Pilar González-Casimiro, Susan Orbe-Mandaluniz e Iñaki Periáñez-Cañadillas .. 1281

26

DESARROLLANDO HERRAMIENTAS PARA EVALUAR LA COMPETENCIA DE

TRABAJO EN EQUIPO. UNA EXPERIENCIA EN EL GRADO DE GESTIÓN Y

ADMINISTRACIÓN PÚBLICA DE LA UNIVERSITAT DE BARCELONA

Marina Solé Catalá ... 1287

PROYECTO DE INNOVACIÓN DOCENTE PARA LA ADQUISICIÓN DE

COMPETENCIAS EMOCIONALES Y AUDIOVISUALES: UNA PROPUESTA

METODOLÓGICA APOYADA EN LA FICCIÓN TELEVISIVA

Pilar San Pablo-Moreno y Marta Pacheco-Rueda .. 1292

ENSAYO DE MEJORAS DOCENTES EN SANIDAD ANIMAL DE ACCIONES

BASADAS EN EL APRENDIZAJE INTEGRADO

Gonzalo Fernández, Rosario Panadero-Fontán, Pablo Díaz, Noelia Lago, Ceferino López,

Patrocinio Morrondo y Pablo Díez-Baños .. 1297

EPISTEMOLOGIA EM SALA DE AULA: A CONCEPÇÃO DOS PROFESSORES DE

FISIOTERAPIA SOBRE NATUREZA DA CIÊNCIA E DA ATIVIDADE CIENTÍFICA

EM SUAS PRÁTICAS PEDAGÓGICAS

Fabíola Hermes Chesani y Ruty Luana Schmitt ... 1302

METAS DE APRENDIZAJE, PERSONALIDAD Y ESTILOS DE APRENDIZAJE EN

UNA MUESTRA DE ALUMNOS/AS MEXICANOS DE NUEVO INGRESO

Esperanza Bausela-Herreras ... 1308

¿CÓMO UTILIZAN SUS CONOCIMIENTOS MAESTROS EN FORMACIÓN INICIAL

CUANDO REALIZAN UNA ACTIVIDAD DE LABORATORIO?

Carlos de Pro y Antonio de Pro .. 1315

MASTER UNIVERSITARIO OFICIAL (PERFIL INVESTIGADOR YPROFESIONAL)

CON DOCENCIA SEMIPRESENCIAL: UN RETO ACCESIBLE PARA 100

ESTUDIANTES

Ángel Solanes, Eva León y María José Quiles ... 1322

A INSERCIÓN LABORAL DOS TITULADOS NO SISTEMA UNIVERSITARIO DE

GALICIA

Mª Patrocinio Morrondo-Pelayo, José Eduardo López-Pereira, Mª Carmen Fernández-Montes,

María D. Sierra-Sánchez, Marta Mallo-Rey, José M. Baña-Souto, Pedro Faraldo-Roca, Rosa

María Crujeiras-Casais, Belén María Fernández-de-Castro, María José Lombardía-Cortiña,

Salvador Naya-Fernández, José María Matías-Fernández, Verónica Carreira-Figueiras y Adela

Martínez-Calvo .. 1328

27

APLICACIÓN DE NUEVAS TECNOLOGÍAS DE LA INFORMACIÓN Y TRABAJO

EN GRUPO

Ana Gutiérrez-Fernández y Xose S. Puente .. 1333

IMPLICACIONES DE LA DECLARACIÓN DE BOLONIA EN LA DOCENCIA

UNIVERSITARIA DE HOY

Isabel Muñoz San Roque, Arturo Galán González, María García Amilburu ... 1338

APRENDIZAJE COOPERATIVO APLICADO A LA TOXICOLOGÍA EN EL GRADO

DE VETERINARIA

María Julia Melgar-Riol

y María Angeles García-Fernández .. 1343

OBTENCIÓN DE UN PROTOCOLO EFICAZ DE EVALUACIÓN FORMATIVA

APLICABLE A LA INTRODUCCIÓN, SEGUIMIENTO Y EVALUACIÓN DE

MEMORIAS DE FIN DE ESTUDIOS

Myriam Catalá, Custodia García, Luis Cayuela, Silvia González, Luis G. Quintanilla, Joaquín

Álvarez, Fernando T. Maestre, Jesús Esteban, Mª Jesús Alonso, Teresa Fernández y José Luis

Moreno ... 1348

INNOVACIÓN EDUCATIVA: EL PAT EN LA UDC 2010-2011

Toja-Reboredo, Belén; Seijas-Ramos, Sonia y Sánchez-Fernández, María .. 1353

OLHARES E POSSIBILIDADES DE CONHECER A DIFERENÇA DE FORMA

DIFERENTE – NOTAS DE UMA INVESTIGAÇÃO COM NARRATIVAS DE VIDA DE

PROFESSORES

Maria da Conceição Leal da Costa y Constança Biscaia ... 1359

TRAYECTORIAS ACADÉMICAS EN PEDAGOGÍA, VERACRUZ: MAESTRÍA EN

DIDÁCTICA DE LAS CIENCIAS SOCIALES 2007.

María Esther Romero- Ascanio, Nohemí Fernández –Mojica y Guadalupe Huerta Arizmendi 1365

CREACIÓN, GESTIÓN, CRITERIOS DE CALIDAD: REVISTA

INTERDISCIPLINARIA DE ACCESO ABIERTO

María del Rosario Fernández-Falero, Alfonso Vargas-Macías y Mª Antonia Hurtado-Guapo 1370

 DOCENCIA MEDIANTE CASOS DE ESTUDIO PARA EL DESARROLLO DE

APLICACIONES WEB EMPRESARIALES

Marcos Gestal, Daniel Rivero, Juan Ramón Rabuñal, Julián Dorado y Alejandro Pazos 1375

EXPERIENCIAS INNOVADORAS, METODOLOGÍA DOCENTE Y ADAPTACIÓN AL

EEES UTILIZADA EN LA ASIGNATURA “ÚLTIMAS TENDENCIAS ARTÍSTICAS”

EN BELLAS ARTES DE LA UNIVERSIDAD DE ZARAGOZA: SU REPERCUSIÓN EN

LA EVALUACIÓN POR COMPETENCIAS.

Natalia Juan-García .. 1381

¿HACIA UN DNI PARA EL INVESTIGADOR?

Fátima Pastor-Ruiz y Nieves Lorenzo-Escolar .. 1387

28

DISEÑO DEL PROCEDIMIENTO ASOCIADO AL PROCESO DE FORMACIÓN DE

DOCTORES: INDICADORES RELACIONADOS

M. Isabel Arriortua, Begoña Bazán, Gotzone Barandika y M. Karmele Urtiaga .. 1393

PERCEPCIÓN DEL ESTRÉS EMOCIONAL Y DEL AMBIENTE EDUCATIVO DE

LOS ALUMNOS DE ODONTOLOGÍA DE LA UNIVERSIDAD DE SANTIAGO DE

COMPOSTELA

Inmaculada Tomás-Carmona, Noelia Fernández-Formoso, Mercedes Suárez-Cunqueiro, Javier

López-Niño, Juan Seoane-Romero y Pablo Varela-Centelles .. 1400

DERECHO A LA REDUCCIÓN DE LA JORNADA LABORAL O A LA

REORDENACIÓN DEL TIEMPO DE TRABAJO DE LAS TRABAJADORAS

VÍCTIMAS DE VIOLENCIA DE GÉNERO. APLICACIÓN EN EL SISTEMA

UNIVERSITARIO GALLEGO (SUG)

Cristina Faraldo Cabana ... 1407

LA ARTESANIA COMO PROCEDIMIENTO EN LA ESCULTURA

CONTEMPORÁNEA DESDE UNA MIRADA FEMENINA

Eulàlia Grau Costa, Matilde Grau Armengol y Alaitz Sasiain Camarero –Nuñez... 1413

EL TRABAJO FIN DE MÁSTER DE LA ESPECIALIDAD DE MÚSICA EN EL

MÁSTER EN FORMACIÓN DEL PROFESORADO DE ENSEÑANZA SECUNDARIA

Y BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZA DE IDIOMAS

DE LA UNIVERSITAT JAUME I DE CASTELLÓN

José María Peñalver-Vilar .. 1418

ATIVIDADES DE ENSINO PELA EXPERIÊNCIA NO TURISMO ATRAVÉS DO

OLHAR DOS PROFESSORES

Raul Souza y Susana Gonçalves .. 1424

O PROCESSO DE BOLONHA NO IPCB: DOS PRINCÍPIOS À SUA APLICAÇÃO

Ramos, A.,Cruchinho, A., Delgado, F., Ramos, G., Pereira, P., Sapeta, P. e Afonso, P. 1430

A DEFINIÇÃO DE UM SISTEMA DE QUALIDADE PARA AVALIAR O PERCURSO

FORMATIVO EM IES

Ana Ramos, Alexandra Cruchinho, Fernanda Delgado, George Ramos, Paula Pereira, Paula

Sapeta y Paulo Afonso ... 1435

EL CLOUD COMPUTING EN LA UNIVERSIDAD

Bárbara de la Vega Justribó ... 1440

LA ASIGNATURA “ESTRUCTURA Y EFECTOS INFORMATIVOS DEL SISTEMA

GLOBAL DE MEDIOS” COMO CASO DE INNOVACIÓN PEDAGÓGICA Y DE

ENSEÑANZA PRESENCIAL/VIRTUAL EN LOS NUEVOS GRADOS BILINGÜE

IMPARTIDOS EN INGLÉS

José Vicente García Santamaría y Alejandro Barranquero .. 1445

29

APRENDER PENSANDO, APRENDER HACIENDO: UNA PROPUESTA

INNOVADORA EN LA FORMACIÓN INICIAL DEL PROFESOR DE EDUCACIÓN

INFANTIL

María Rosa Salas-Labayen, Belén Urosa-Sanz, Isabel Muñoz-San-Roque y María Martínez-

Felipe .. 1452

EL APRENDIZAJE DE LA TOXICOLOGÍA A TRAVÉS DE LA ELABORACIÓN DE

UN PERIÓDICO COMO HERRAMIENTA DOCENTE

María Julia Melgar-Riol ... 1458

LA ENSEÑANZA UNIVERSITARIA EN CIENCIAS SOCIALES Y JURÍDICAS CON

PERSPECTIVA DE GÉNERO

Rosa María Ricoy Casas ... 1463

BENEFICIOS DE LA COLABORACIÓN SOBRE EL IMPACTO DE LA

INVESTIGACIÓN: ¿EXISTEN DIFERENCIAS ENTRE DISCIPLINAS?

Borja González-Albo, Javier Aparicio, Fernanda Morillo y María Bordons ... 1471

EL PROCESO DE IMPLANTACIÓN DEL APRENDIZAJE POR COMPETENCIAS:

UNA APUESTA POR LA CALIDAD EN LA FORMACIÓN DE MAESTROS

Joan-Tomàs Pujolà, Rosa Sayós, Josep Alsina, Roser Boix, Francesc Buscà, Sílvia Burset y M.

Ángeles García ... 1477

PROGRAMA DE FORMACIÓN DE ESTUDIANTES EN COMPETENCIAS

INFORMACIONALES Y DIGITALES EN EL PROCESO DE CREACIÓN DEL CRAI

DEL CAMPUS PÚBLICO “MARÍA ZAMBRANO” DE SEGOVIA DE LA

UNIVERSIDAD DE VALLADOLID

José Luis Parejo y Jose María Pinto .. 1481

VALORACIÓN DE LA PRODUCCIÓN CIENTÍFICA: MÁS ALLÁ DEL FACTOR DE

IMPACTO

Victoria Sánchez – Costa, José Antonio Fernández-Formos, José Ignacio Muñoz – Barús y

Felipe F Casanueva .. 1486

PRODUCCIÓN CIENTÍFICA ESPAÑOLA EN LITERATURA A TRAVÉS DE

INDICADORES BIBLIOMÉTRICOS DURANTE EL PERÍODO 2001-2010.

Julia Haba y Julia Osca-Lluch .. 1492

LA ADAPTACIÓN DE LOS ESTUDIOS DE CRIMINOLOGÍA AL EEES. EL CASO DE

LA UNIVERSIDAD DE SANTIAGO DE COMPOSTELA

Gumersindo Guinarte-Cabada, José Ignacio Muñoz-Barús, María Sol Rodríguez-Calvo, Natalia

Pérez-Rivas, Ana Gude-Fernández y Fernando Vázquez-Portomeñe .. 1498

EL USO DE LAS PLATAFORMAS DE ENSEÑANZA VIRTUAL PARA IMPARTIR

ASIGNATURAS EN LA UNIVERSIDAD

María Hernández-Sampelayo- Matos

y Mª del Mar Hernández- Suárez ... 1503

30

SOBRE PRIORIDADES E PERSPECTIVAS A DESENVOLVER NO ESPAÇO

EUROPEU DO ENSINO SUPERIOR COM E ATRAVÉS

DO PROCESSO DE BOLONHA

Carlos Carvalho y Maria Isabel Morán-Cabanas ... 1508

HABILIDADES DE GESTIÓN DEL TIEMPO EN ESTUDIANTES DEL GRADO DE

CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEPORTE

Arce-Fariña, M. E., Vázquez-Figueiredo, M. J., Fariña, F., Souto, A., y Viaño, J. ... 1514

ANÁLISIS DEL PROGRAMA DOCENTIA EN LAS UNIVERSIDADES ESPAÑOLAS

María Paula Ríos-de Deus, Jesús Miguel Muñoz-Cantero y Eva María Espiñeira-Bellón 1521

LA MEJORA CONTINUA DE LAS GUÍAS DOCENTES A TRAVÉS DE LA

EVALUACIÓN DE LAS COMPETENCIAS. UNA HERRAMIENTA ON-LINE

Jesús Miguel Muñoz-Cantero, Mª Paula Ríos-de Deus y Nuria Rebollo-Quintela .. 1528

EL USO DE LAS TECNOLOGÍAS DE LA INFORMACIÓN COMO HERRAMIENTA

PARA EL SEGUIMIENTO DE TÍTULOS OFICIALES

Jesús Miguel Muñoz-Cantero, Mª Paula Ríos-de Deus y José Eduardo López-Pereira....................................... 1533

LA PROBLEMÁTICA DE LOS TFG EN LOS CENTROS CON GRAN NÚMERO DE

ESTUDIANTES. PROPUESTAS DE SOLUCIÓN DESDE EL ANÁLISIS DE LAS

NORMATIVAS.

Ruiz-Esteban, C., Alcaide-García, M. y Sánchez-Báscones, M. ... 1539

VALORACIÓN DEL TRABAJO EN EQUIPOS MULTICULTURALES: UNA

APLICACIÓN EN EL POSTGRADO INTERNACIONAL IMBA

Luisa Andreu, Amparo Cervera, Martina G. Gallarza y Joaquín Aldás ... 1545

ESTRATEGIA DEL BOLETÍN GEOLÓGICO Y MINERO PARA LA MEJORA DE LA

CALIDAD DEL PROCESO EDITORIAL Y SUPERACIÓN DE LAS EVALUACIONES

Y CERTIFICACIONES PARA REVISTAS CIENTÍFICAS

Andrés Díez-Herrero, Isabel Rábano, Manuel Regueiro, Adolfo Maestro, Ana María Alonso-

Zarza, Fermín Villarroya, Irene de Bustamante, Gerardo Benito, Ricardo Castroviejo, José

Antonio Espí, Jerónimo López-Martínez, Miguel Ángel López-Morell, Jesús Martínez-Frías,

José Manuel Baltuille, Mercedes Barreno, Enrique Díaz-Martínez, Juan José Durán, Mercedes

Ferrer, Inmaculada Gil-Peña, Eulogio Pardo-Iguzquiza, Alejandro Sánchez y F. Javier Sánchez-

España .. 1551

ESTUDIO DE COMPETENCIAS BASICAS CON ESTUDIANTES DE DISTINTOS

GRADOS DE MAGISTERIO.

Raimundo Castaño-Calle y Salvador Pérez-Muñoz ... 1557

EL ROL DE LOS EQUIPOS DOCENTES PARA LA IMPLANTACION DE

ASIGNATURAS MULTIDISCIPLINARES EN LOS NUEVOS GRADOS

Mª Jesús Cantalejo, Mª José Beriain y Cristina Solano ... 1564

31

BUILDING A TOOL FOR SELF-EVALUATING ACTIVE LEARNING IN ICT

MEDIATED LEARNING ENVIRONMENTS

Diogo Casanova y Isabel Huet ... 1570

MATERIAL MULTIMEDIA Y NUEVAS TECNOLOGÍAS COMO METODOLOGÍA

DOCENTE PARA EL DESARROLLO DE COMPETENCIAS CURRICULARES Y

TRANSVERSALES EN EL E.E.E.S

José-Sixto Olivar y Myriam De-la-Iglesia ... 1576

VALORACIÓN DEL ALUMNADO DE UNA EXPERIENCIA DE APRENDIZAJE

COOPERATIVO BASADO EN LA TÉCNICA DE PUZZLE DE ARONSON DENTRO

DE UNA MATERIA DE FISIOTERAPIA

Gustavo Rodríguez-Fuentes e Iris M. de Oliveira .. 1582

CRITERIOS DE CALIDAD A CONSIDERAR EN LA ACREDITACIÓN POR ABET

José Antonio Mendoza-Roca, Miguel Andrés Martínez-Iranzo, Javier Oliver-Villarroya, Pedro

Antonio Calderón-García y Juan Jaime Cano-Hurtado .. 1588

LA ELABORACIÓN DEL AUTOINFORME EN LA ACREDITACIÓN POR ABET

Javier Oliver-Villarroya, Juan Vicente Balbastre-Tejedor, Nemesio Fernández-Martínez,

Vicente Castell-Zeising y Juan Jaime Cano-Hurtado .. 1593

ANÁLISIS DE LAS PRINCIPALES VARIABLES QUE INFLUYEN EN LA CALIDAD DE

LA DOCENCIA DEL PROFESORADO UNIVERSITARIO

Pablo Vila-Lameiro, Olga Vizoso-Arribe e Ignacio Javier Díaz-Maroto ... 1600

DESARROLLO DE COMPETENCIAS TECNOLÓGICAS Y FOMENTO DEL

ESPÍRITU EMPRENDEDOR EN EL ÁMBITO UNIVERSITARIO

Rodrigo Martín-Rojas, Encarnación García-Sánchez, María Teresa Bolívar-Ramos y Víctor J.

García-Morales ... 1607

LA EVALUACIÓN EXTERNA EN LA ACREDITACIÓN POR ABET

Pedro A. Calderón-García, Vicent De Esteban-Chapapría, Isabel Carda-Batalla y Miguel Leiva-

Brondo .. 1612

EXPERIENCIA DOCENTE EN PRODUCCIÓN DE MATERIALES DE

AUTOAPRENDIZAJE PARA OPERACIONES AUDIOVISUALES

Anto J. Benítez, Manuel Armenteros y Esteban M. Stepanian .. 1617

32

EL ESTUDIO DEL DERECHO CONSTITUCIONAL: UN ANÁLISIS COMPARATIVO

ENTRE LA LICENCIATURA Y EL GRADO

Vicente A. Sanjurjo-Rivo, Begoña López-Portas y Ana Gude-Fernández .. 1623

LA OPTIMIZACIÓN DE RESULTADOS A TRAVÉS DEL TRABAJO COOPERATIVO

EN LA ENSEÑANZA JURÍDICA: UNA EXPERIENCIA DESDE EL DERECHO

ADMINISTRATIVO PATRIMONIAL

Julián Valero Torrijos y Pilar Juana García Saura ... 1630

LA eRÚBRICA COMO HERRAMIENTA PARA LA CALIFICACIÓN DE TRABAJOS

Carmen Ricoy y Jennifer Fernández-Rodríguez .. 1636

INTERDISCIPLINARIDAD EN LA TITULACIÓN DE EDUCACIÓN SOCIAL DESDE

SU EQUIPO DOCENTE

Inge Axpe, Israel Alonso, Pedro Manuel Martínez, Milagros Amurrio,

Maite Arandia y Felisa

Arbizu ... 1642

DE LAS TÉCNICAS Y TECNOLOGÍAS AL TALLER DE CREACIÓN

Juan Antonio Valle-Martí, Guillermo Grasso-Galera y Matilde Grau-Armengol ... 1649

UNA EXPERIENCIA EN EL SISTEMA DE EVALUACIÓN EN LA ENSEÑANZA DE

POSTGRADO

Beatriz González-Vazquez, Elena Rivo-López y Nuria Rodríguez-López .. 1654

33

34

35

ORIENTACIÓN DE LOS PROCESOS DE ENSEÑANZA-APRENDIZAJE Y

PERCEPCIÓN SOBRE CONOCIMIENTOS Y HABILIDADES PARA

ENSEÑAR

Elisa Amo, Carmen Córcoles, Rosario Pérez-Morote, Mª Ángeles Tobarra y

Ángela Triguero

Universidad de Castilla-La Mancha

Introducción

La Universidad española además de su función investigadora debe tratar de abordar su

labor docente, garantizando que los egresados universitarios adquieran los

conocimientos, competencias y actitudes que en el futuro la sociedad les requerirá. En la

medida en que la Universidad como responsable de la educación superior sea capaz de

realizar dicha tarea estará justificadasu labor.La culminación del proceso de enseñanza-

aprendizaje (E-A) depende tanto del profesor como del estudiante. Para ello son

necesarios unos métodos y técnicas de enseñanza que garanticen dicho aprendizaje. La

correcta definición y determinación de los objetivos y contenidos de aprendizaje por

parte del profesorado no es suficiente y son los métodos de enseñanza aplicados para

alcanzar dichos objetivos los que van a determinar el desarrollo y el nivel de eficiencia

de dicho proceso de aprendizaje. Es decir, los métodos de enseñanza son fundamentales

por su influencia en la motivación, satisfacción y rendimiento de los estudiantes. En este

trabajo se analiza la percepción de profesores y alumnos sobre la orientación de los

procesos de E-A en los estudios de grado de Economía (ECO) y Administración y

Dirección de Empresas (ADE) de la Facultad de Ciencias Económicas y Empresariales

de Albacete. Dicha percepción se relaciona con la opinión de ambos grupos sobre los

conocimientos y habilidades para enseñar de los profesores. Esta idea está

fundamentada en literatura previa sobre la influencia de la forma y estilo de docencia

sobre la forma de aprender y resultados de los alumnos (Gargallo, 2008; Gargallo,

Sánchez, Ros y Ferreras, 2010, Kember y Gow, 1994; Trillo y Méndez, 2009).

Asimismo, el análisis realizado permite considerar otros factores de vital importancia

para el proceso de E-A como son si el profesorado considera prioritario despertar el

interés y la motivación del alumnado hacia su asignatura, si existe coordinación entre

los docentes que enseñan a un mismo grupo u otros aspectos relacionados con dicho

proceso de E-A.Para ello se emplea la información obtenida en encuestas realizadas

tanto a alumnos como a profesores de esas titulaciones en los últimos dos cursos (2009-

http://www.monografias.com/trabajos5/teap/teap.shtml

36

2010 y 2010-2011). Las encuestas consideran diferentes indicadores como utilidad y

funcionalidad de los métodos de enseñanza, motivación y estimulación a la

participación del alumnado, coordinación del profesorado, claridad en los criterios de

evaluación y coherencia entre los procedimientos de evaluación y los objetivos.

Método

La Ftad. de CC. Económicas y Empresariales, dentro de su programa para la evaluación

de la garantía de la calidad institucional, ha realizado encuestas tanto a estudiantes como

a profesores de los diferentes cursos de los títulos de grado en ECO y ADE que se

imparten en dicho centro. Con dicha información, se intenta obtener información sobre

la opinión de unos y otros sobre los cambios metodológicos introducidos en los nuevos

Grados, los recursos disponibles y los resultados en términos de satisfacción con el

proceso de enseñanza-aprendizaje.Partiendo de unos criterios para la evaluación de la

calidad de adecuación, coherencia, funcionalidad, relevancia, suficiencia y satisfacción,

se definen una serie de dimensiones e indicadores (tabla 1). Dentro de esas dimensiones

se incluyen la política institucional para la garantía de la calidad, la garantía de la

calidad de los programas formativos docentes, la orientación del proceso de enseñanza y

aprendizaje, la garantía y mejora de la calidad del personal académico, la gestión y

mejora de los recursos materiales y servicios, y la calidad de la información y

publicación de resultados.En este trabajo analizamos los resultados de las dimensiones

de orientación del proceso de enseñanza y aprendizaje, la garantía y mejora de la

calidad del personal académico y la satisfacción de los planteamientos de enseñanza-

aprendizaje. En dicho análisis, relacionamos las diferentes variables para estudiar la

conexión entre ellas. Para ello hacemos un análisis de índole descriptiva para los cursos

2009-10 y 2010-11.Los encuestados contestan ―poco‖, ―nada‖, ―bastante‖ o ―mucho‖ y

sus repuestas se instrumentalizan asignando valores del 1 al 4 en esta escala Likert.

37

Tabla 1. Dimensiones e indicadores seleccionados dentro de los establecidos en el modelo de

evaluación de la calidad de la Ftad. de CC. Económicas y Empresariales de Albacete

Dimensión 3: Orientación

del proceso de enseñanza

y aprendizaje

3.1. Adecuación de los métodos de enseñanza utilizados en el aula.

3.2. Funcionalidad de los métodos de enseñanza utilizados en el aula.

3.3. Relevancia para estimular la motivación y participación del alumnado

por parte del profesorado.

3.4. Relevancia para coordinar las propuestas de trabajo a los alumnos por

parte del equipo de profesores.

3.5. Coherencia entre procedimientos de evaluación y objetivos esperados.

3.6. Suficiencia de claridad en los criterios de calificación.

3.7. Suficiencia en la información a los estudiantes.

3.8. Suficiencia de normas atenuantes en la evaluación continua de los

estudiantes.

Dimensión 4: Garantía y

mejora de la calidad del

personal académico.

4.1. Suficiencia del profesorado en el conocimiento y comprensión de su

materia.

4.2. Suficiencia del profesorado en las habilidades y capacidad de enseñar.

Dimensión 6: Calidad de

información y publicación

de resultados.

6.3. Satisfacción por el desarrollo del proceso de enseñanza y aprendizaje.

Fuente: II Evaluación para la garantía de la calidad institucional, curso 2010-11 (2012).

Resultados

Los resultados muestran que los profesores consideran adecuados de forma mayoritaria

los métodos de enseñanza a las características de los alumnos, mientras que éstos son

mucho más críticos. Sólo en dos de los seis grupos analizados, el alumnado considera

alta dicha adecuación (figura 1).

Figura 1: ¿Considera que el profesorado ha utilizado los métodos de enseñanza más

adecuados a las características de los alumnos?

38

Las respuestas son más positivas respecto a la utilidad de los métodos docentes

empleados para el proceso de enseñanza-aprendizaje, puesto que tanto profesores como

alumnos responden mayoritariamente ―bastante‖ o ―mucho‖ (figura 2).

Figura 2: ¿Cree que estos métodos son útiles para desarrollar el proceso de E-A?

En relación a la percepción sobre conocimientos de los profesores, tanto los alumnos

como los profesores opinan que los profesores poseen suficientes conocimientos y

comprensión de la materia que enseñan (figura 3).

Figura 3: ¿Piensa que el profesorado tiene un conocimiento y comprensión

suficiente de su materia?

Figura 4: ¿Piensa que el profesorado dispone de las habilidades y capacidades

suficientes para enseñar?

Sin embargo, los alumnos son más críticos cuando se les pregunta su opinión respecto

de la capacidad de enseñar de los profesores (figura 4). Aunque sigue existiendo una

opinión positiva mayoritaria, el porcentaje de alumnos que creen que los profesores

39

carecen o tienen pocas capacidades para enseñar llega al 30-40% en algunos grupos.

Contrasta dicha opinión con la de los profesores, que se consideran capacitados de

forma prácticamente unánime lo que puede llevar a la necesidad de cierta reflexión.

Discusión/Conclusiones

En este trabajo hemos mostrado los resultados correspondientes a encuestas realizadas

en los cursos 2009-10 y 2010-11 a alumnos y profesores de los Grados de ECO y ADE.

Observamos que los alumnos son más críticos en lo referido tanto a la adecuación y

utilidad de los métodos para el proceso de E-A, como a la capacidad para enseñar de los

profesores. Existe también cierta coincidencia respecto a que los grupos más

insatisfechos en una de las dimensiones consideradas son también más críticos en las

otras. Esto parece confirmar nuestra idea: la satisfacción con el proceso de E-A y los

métodos empleados guardan relación con la percepción de la capacidad para enseñar de

los profesores.

Referencias

Cordero, J.M., Muñiz, M.A. y Pedraja, F. (2005). Medición de la calidad y la eficiencia

en educación secundaria. ¿Coinciden los resultados? Comunicación en las XIV

Jornadas de la Asociación de Economía de la Educación, Oviedo.

Gargallo, B. (2008). Estilos de docencia y evaluación de los profesores universitarios y

su influencia sobre los modos de aprender de sus estudiantes. Revista Española

de Pedagogía, 241, 425-446.

Gargallo, B., Sánchez, F., Ros, C. y Ferreras, A. (2010). Estilos docentes de los

profesores universitarios. La percepción de los alumnos de los buenos

profesores. Revista Iberoamericana de Educación, 51/4, 1-16.

Kember, D. y Gow, L. (1994).Orientations to teaching and their effects on the quality of

student learning. Journal of Higher Education, 65 (1), 59-74.

Trillo, F. y Méndez, R.M. (1999). Modelos de enseñanza de los profesores y enfoques

de aprendizaje de los estudiantes: Un estudio sobre su relación en la Universidad

de Santiago de Compostela. ADAXE -Revista de Estudios e Experiencias

Educativas, 14-15, 131-147.

40

DISEÑO DE MÓDULOS DE AUTOAPRENDIZAJE EN FORMATO FLASH.

UTILIZACIÓN Y SEGUIMIENTO EN PLATAFORMAS DE ENSEÑANZA

VIRTUAL

Juan Ángel Pedrosa
*
, Raquel Hernández

*
, Ignacio Jimena

**
, Evelio Luque

**
,

Francisco J. Molina
*
, Mª Luisa del Moral

*
, Mª Ángeles Peinado

*
, José Peña

**
 y

Alma Rus
*

*
 Universidad de Jaén;

**
Universidad de Córdoba

Introducción

El objetivo del presente trabajo es el diseño de una serie de dibujos y esquemas que,

complementados con las correspondientes microfotografías, ayuden a los alumnos a

comprender la morfología microscópica. El aspecto innovador es la incorporación de

una clásica herramienta como es el dibujo científico a las nuevas tecnologías de la

información y comunicación, incluyéndola en archivos interactivos en formato flash.

Haciendo uso de las ventajas de la animación, los dibujos aparecen secuencialmente, de

forma analítica, tal como el profesor los traza en la pizarra mientras realiza su

explicación.

Método

La planificación del trabajo se ha hecho, siguiendo la siguiente pauta: a) Realización de

dibujos. La mayor parte se han ejecutado con las herramientas de dibujo con que cuenta

PowerPoint, capaces incluso de crear algunos sencillos modelos en 3D. No obstante,

para el caso de diseños más complejos de tipo tridimensional, se usaron otras

aplicaciones específicas, como CBModelPro. Dicha aplicación gratuita permite pegar

imágenes (microfotografías, por ejemplo) sobre los modelos creados, dándoles así una

mayor sensación de realismo; b) Diseño de animaciones en PowerPoint.Una vez

realizados los dibujos, se descomponen en sus distintas partes, dándoles la animación

secuencial requerida para que el conjunto se vaya construyendo poco a poco ante el

usuario. Cada parte del dibujo con su animación queda en una diapositiva independiente

a la que se añade un texto explicativo. Se generaron tantas presentaciones en

PowerPoint como dibujos, para luego incorporarlas a los correspondientes módulos; c)

Conversión en archivos tipo flash.Mediante la aplicación iSpring Free 6.0.0, que se

puede descargar gratuitamente desde la página del desarrollador iSpring Solutions Inc.,

se convirtieron las presentaciones en archivos tipo flash. Dicha aplicación se instala

41

como un complemento de PowerPoint, y genera una carpeta conteniendo un archivo

con la extensión “.swf‖ y otro con la “.html‖. Este último se encarga de visualizar en el

navegador la animación en forma de ventana con una barra de control que permite al

usuario avanzar o retroceder en la ejecución del dibujo; d) Montaje de los módulos.Una

vez elaborados todos los dibujos de un módulo y convertidos en animaciones flash, se

procede al montaje de los contenidos. Para ello se ha utilizado otra aplicación que

también se instala como un complemento, en este caso de Word. Se trata de Wimba

Create 2.6.0, una herramienta de autor que posibilita el diseño de materiales interactivos

de aprendizaje multimedia y la creación de entornos de aprendizaje dinámicos, sin el

conocimiento de lenguajes de programación. Permite generar contenidos para enseñanza

virtual que se pueden integrar directamente en una plataforma (LMS) en diferentes

formatos, tales como el SCORM (Sharable Content Object Reference Model).

La aplicación Wimba Create, al trabajar en el entorno de Word permite, sobre un

esquema de texto, la inserción de distintos elementos:

 Animaciones interactivas en flash, previamente generadas en PowerPoint.

 Microfotografías, que sirven como ejemplo de las estructuras estudiadas.

 Ventanas emergentes con información complementaria.

 Pruebas de autoevaluación según diferentes modelos disponibles en la aplicación

Wimba.

 Hipervínculos con el Atlas Histológico Interactivo, obra de los mismos autores,

accesible desde Internet, cuyas imágenes servirán de refuerzo en el aprendizaje.

 Hipervínculos con las Unidades Didácticas de Histología, también de los

autores, cuyos contenidos son básicos para el estudio de los distintos órganos.

Las normas SCORM y AICC permiten además una interacción entre cada unidad de

aprendizaje y la LMS, rindiendo un informe detallado y preciso al servicio del profesor

y del alumno. Concretamente, el tutor podrá contabilizar el número y nombre de los

alumnos que han visitado cada módulo, en qué fecha y hora lo hicieron, cuantas veces,

el tiempo invertido, si han completado o no el módulo y la puntuación obtenida (Fig. 1).

42

Resultados

Los resultados se han concretado en la elaboración de una colección de módulos de

autoaprendizaje versando sobre la morfología microscópica de los aparatos y sistemas

más importantes de la anatomía.

Figura.1. Seguimiento de uno de los módulos en la Plataforma Ilias de la Universidad de

Jaén. Se muestran los usuarios que han accedido al módulo, con la fecha y otros datos de

cada evento

El aspecto final de los módulos (Fig. 2) viene determinado por una de las plantillas de

que dispone Wimba. Se muestra como una página web con dos marcos: en el de la

izquierda aparece el esquema del módulo y en el de la derecha, los contenidos

desarrollados. La interacción tiene lugar en cada una de las animaciones, permitiendo

que cada dibujo se vaya construyendo de forma analítica, a voluntad del usuario.

Igualmente ocurre con el acceso a los hipervínculos y ventanas emergentes. Las

preguntas de autoevaluación permiten, mediante la opción de retroalimentación,

informar al usuario de las respuestas correctas en cada caso.

Todos los módulos, a medida que se han ido elaborando, se han incorporado a las LMSs

de las Universidades de Jaén y Córdoba, desde las cuales los alumnos tienen libre

acceso a los mismos. Dado que dicho acceso es restringido, se ha habilitado también

otro libre desde la plataforma de la Universidad de Jaén, a través del enlace:

http://dv.ujaen.es/docencia/goto_docencia_crs_1021.html, donde también se encuentran

las unidades didácticas y el Atlas de histología.

http://dv.ujaen.es/docencia/goto_docencia_crs_1021.html

43

Figura. 2. Aspecto de uno de los módulos tal como se presentaría al usuario. Aparece a la

izquierda el sumario de contenidos y a la derecha una de las animaciones, con la barra

Discusión/Conclusiones

El hecho de disponer de un material de la índole del aquí presentado, supone una

indudable ventaja para los alumnos por varios motivos: les marca una pauta en cuanto a

los contenidos que han de memorizar, les ayuda en la comprensión de estructuras de

compleja morfología y al mismo tiempo provee al profesor de una útil herramienta de

seguimiento y evaluación del aprendizaje de los mismos.

El desarrollo de recursos didácticos que ayuden al alumno a adquirir determinadas

competencias de difícil adquisición, es de sumo interés dentro del nuevo entorno del

Espacio Europeo en el que se desarrolla actualmente la enseñanza universitaria. Ello ha

servido de motivación al grupo de autores en su empeño a lo largo de los últimos años

en facilitar y dirigir en todo momento el trabajo de los alumnos que cuenten en su

currículum con contenidos de tipo histológico. Tal es el caso de los que siguen estudios

de tipo biomédico (Biología, Medicina, Veterinaria) y en razón a los cuales se ha

incorporado a los módulos información relacionada con la patología de los diferentes

órganos, aparatos y sistemas estudiados. Como antes se ha comentado, la disponibilidad

en red de estos recursos facilita en todo momento el proceso de aprendizaje.

44

Referencias

Pedrosa, J.A., Moral, M.L. del; Hernández, R., Molina, F.J., Merelo, J., Fuertes, J.M.,

Lucena, M.J. y Peinado, M.A. (2005). A new interactive histological atlas. II

Congreso Nacional y I Congreso Internacional de Histología e Ingeniería

Tisular, Alcalá de Henares, Histology and Histopatholology.

Pedrosa, J.A., Moral, M.L. del, Hernández, R. y Peinado, M.A. (2007). New

application designed to study real time interactive high resolution histological

images in internet. XIV Internacional Congress of Histology and Tissue

Engineering, Córdoba.Histology and Histopathology.

Pedrosa, J.A., Moral, M.L., Hernández, R., Molina, F.J., Rus, M.A. y Peinado, M.A.

(2009). Elaboración de material multimedia para la docencia de la histología,

Primer Encuentro Internacional Virtual de Educación e Investigación en

Ciencias Morfológicas, Córdoba, Argentina.

Pedrosa, J.A., Moral, M.L., Hernández, R., Molina, F.J. y Rus, A. (2011). New

multimedia resources for learning histology and its use in e-learning.XVI

Congreso de la Sociedad Española de Histología e Ingeniería Tisular, Granada.

Pedrosa, J.A., Moral, M.L., Hernández, R., Molina, F.J., Rus, A. y Peinado, M.A.

(2007). Atlas histológico interactivo. Recuperado el 25 de junio de 2012 de

http://virtual.ujaen.es/atlas/

45

ESTRATEGIAS DE DIVULGACION E INTERACCION CON EL AMBITO

PROFESIONAL QUE PERMITEN ESTABLECER PARAMETROS PARA

EVALUAR LA CALIDAD DOCENTE

José Antonio Asensio-Fernández, Josep Mata-Benedicto, Joan Miquel Porquer-

Rigo, Jaume Ros-Vallverdú, Ascensión García-García y Joan Antonio Valle-Martí

Universidad de Barcelona

Introducción

El Departamento de Escultura de la Universidad de Barcelona fue creado en el año 1992

para constituirse como único órgano de su tipo en la zona de Cataluña, acogiendo bajo

su palio a docentes, investigadores y estudiantes interesados en éste amplio espacio del

territorio artístico.

Desde sus inicios, y en mayor medida en los últimos tiempos, éste órgano se ha venido

interesando ampliamente en el ámbito de la Evaluación de la calidad docente, teniendo

conciencia plena de su importancia y desarrollando trabajo dentro de éste interés.

El Departamento, en su conjunto, de desgaja en comisiones dedicadas a diversas

responsabilidades, de entre las que se destaca, en éste artículo, la de ―Publicaciones y

Exposiciones‖, a la que los autores pertenecemos.

Dicha comisión tiene el deber y la motivación primordial de recoger y dar visibilidad

interna (dentro de la institución universitaria) y externa (esfera pública) a las diferentes

propuestas, ya sean actividades de docencia como de investigación, que realizan los

componentes del grupo departamental: El deber de dar un valor añadido a un laborar

constante y diario.

Método

Los diferentes intereses que tenemos en esta comisión podemos dividirlos en varios

bloques diferenciados: Publicaciones propias y en revistas especializadas,

presentaciones en congresos educativos de importancia nacional y desarrollo de

actividades expositivas.

En primer lugar, se trabaja en la visibilización de la actividad mediante la búsqueda de

convenios y/o colaboraciones con revistas vinculadas al mundo del arte. Así surgen, en

estos momentos, aproximaciones a la Revista de Arte BONART, de tradición editorial

seria y rigurosa e interesada en los aspectos educativos y pedagógicos en concreto. En

46

éste contexto ya ha habido con anterioridad afinidades con la revista MÈTODE de la

Universidad de Valencia o ÍNDEX, del MACBA (Museo de Arte Contemporáneo de

Barcelona).

De la misma forma, se está desarrollando, basándose en las metodologías de la Dra.

Eulalia Grau, directora del Departamento, una publicación donde se recogen unidades

didácticas destinadas al entorno de la Educación Primaria y Secundaria, siendo

conscientes de que hay mucho que aportar a esta franja desde el mundo universitario,

responsable de contribuir con su actividad a la formación precoz de sus futuros

componentes. Esta vendría a añadirse al listado de las que ha efectuado nuestro

departamento en la última década. De ellas cabe destacar algunas en concreto, como

―Experiencias de Escultura: Experiencias de Innovación Docente‖ (VV. AA. 2011) o

―Intervenciones Escultóricas: Experiencias y Propuestas Docentes‖ (VV. AA. 2010),

ambas centradas en narrar con ejemplos el trabajo de profesores y alumnos en

cooperación, y ambas publicadas por la Universidad de Barcelona.

En colaboración con otros órganos como la Generalitat de Cataluña (en el Instituto

Catalán de les Mujeres), también se ha publicado material a cargo de la Dra. Grau

vinculado a la asignatura interdepartamental ―Genealogías Femeninas‖, dedicada al

estudio de la femineidad en las corrientes artísticas y al desarrollo de nuevas ópticas

educacionales. Así, debemos citar el catálogo ―Expogenealogias Femeninas en la

Práctica Artística‖ (VV.AA. 2009), que se continuará con una expansión próximamente.

En un último escalón, otra divulgación a destacar es la de la misma página Web del

quórum departamental, en la que se hace difusión de las actividades que se proponen

desde éste (cursos y seminarios) y que permite acceder a información pública sobre las

líneas de trabajo, grupos de investigación y currículum de los docentes del mismo: Un

espacio que pretende ser un punto más de relación e intercambio entre formadores y

formados

En un segundo bloque de actividad de la comisión de Publicaciones estaría la asistencia

a congresos educacionales de interés. Un ejemplo de ello se presenta en éste mismo

certamen FECIES de Santiago de Compostela, en el que profesores como el Dr. Joan

Valle, José Antonio Asensio y Alaitz Sasiain presentaron sus líneas de investigación e

innovación curricular y las de otros compañeros mediante ponencias leídas y en póster,

en ámbitos como la adaptación de asignaturas a los nuevos planes europeos, el uso de

47

materiales escultóricos blandos o el arte sonoro (desarrollado en el Laboratorio de Arte

Sonoro de la Facultad).

Dentro de éste mismo curso 2011-12, siguiendo el interés en mantener un constante

movimiento, también se acude al reciente ―IV Congreso Internacional de Educación

Artística y Visual‖ realizado en la ciudad de Jaén en el mes de Abril, con la presencia de

los docentes José Antonio Asensio, Manuel Aramendía y Matilde Grau.

En un tercer bloque, aunque no menos importante, está el interés en desarrollar

actividades expositivas en cooperación con distintos espacios para tal efecto. Así, en los

últimos tiempos se han intensificado las relaciones con el Centro Experimental de Artes

VALLGRASSA, sito en el Parque Natural del Garraf (Barcelona), de las cuales surgen

exposiciones como la recientemente realizada por el investigador del departamento Dr.

Josep Mata, en el campo de la naturaleza y el paisaje.

Por su parte, el Laboratorio de Arte Sonoro antes citado, coordinado por el Dr. Josep

Cerdà, viene desarrollando su notoriedad extramuros colaborando con exhibiciones de

arte sonoro a nivel nacional (Como en el caso del evento SONS CREATIVOS de de la

ciudad gallega de Lugo) o con instituciones culturales de prestigio, como el centro de

arte ARTS SANTA MONICA o el centro HANGAR.

La actividad expositiva se complementa con la participación activa en la organización

del certamen anual ―Sense Títol‖ que se desarrolla en la Facultad de Bellas Artes: una

exposición extendida a todos los espacios de la escuela, destinado a mostrar lo más

destacado de la actividad artística desarrollada durante el curso en las diferentes

secciones de especialidad (Pintura, Dibujo, Imagen). La comisión tiene el objetivo de

seleccionar, para su especialidad de Escultura, los trabajos que demuestren la mayor

excelencia e interés en su ámbito, una mayor implicación.

Desde el departamento de escultura también se ha potenciado el trabajo creativo

alrededor de la temática de género, introduciendo técnicas artesanales vinculadas a los

procedimientos domésticos: Fieltro, costura, ganchillo, y todo tipo de tejido con

diversos materiales. De aquí han surgido varas exposiciones y convenios con

instituciones. Se inició una primera muestra sobre arte y género en el Museu Monjo de

Vilassar de Mar en el 2009, coincidiendo con el Día internacional de las mujeres, el 8 de

marzo, y se han ido organizando diversas exposiciones anualmente. Este curso podemos

destacar: Reinterpretat ―La Catarineta‖ [reinterpretando La Catarina, que es una canción

48

tradicional catalana, de la cual se conocen muchas versiones populares, y hablan del

maltrato a las mujeres] que se trabajó conjuntamente con los instrumentos Bacheth,

organizada por Eulalia Grau, Joan Miquel Porquer y el Laboratorio de Arte Sonoro.

Además, por lo que se refiere a identidades y género, a partir de actividades didácticas

que proceden de métodos de artistas, se ha expuesto en el Centro Cívico Convento de

Sant Agustín la exposición colectiva Punt i Seguit [Punto y Seguido]del alumnado de

cuarto curso de escultura y comisariada por Alaitz Sasiain. En el Centro Cultural La

Bòbila[Centro Cultural El Ladrillar/ Tejar], Hospitalet de Llobregat, siendo una

selección de ocho obras también del recorrido curricular de escultura bajo el título

VARIACIONS EXTREMES, Coincidències, referents artístics i vivencials.

[VARIACIONES EXTREMAS. Coincidencias, referentes artísticos y vivenciales]

comisariada por Matilde Grau, Lúa Coderch y Alaitz Sasiain.

En colaboración con el Museu Marítim de Barcelona [Museo Marítimo de Barcelona],

hemos instalado una exposición exterior, en una vitrina, sobre la temática Arte-Ciencia

bajo el Proyecto Europeo EPAC PROJECT (organizado por Riga, Lituania, donde

participan 6 países europeos, que intercambian las obras) con la escultora Lara Fluxà, y

otros alumnos, seleccionados de nuestro recorrido formativo en la Licenciatura y que

cursan actualmente algún Master en nuestra Facultad de Bellas Artes.

También se trabaja para conseguir convenios de investigación que proporciones

Concursos de Escultura y Arte para nuestro alumnado. Actualmente se ha celebrado la

resolución del Concurso para la construcción de una Escultura Pública, en Homenaje a

los Donantes, para en Centro Hospitalario de Bellbitge (Hospitalet de LLobregat) que se

inaugurará el otoño de 2012. Ha sido un trabajo en equipo en el cual ha participado un

gran número de nuestro profesorado, tanto en la organización como en el seguimiento

de los trabajos tutelados y ahora en la producción de la obra pública que obliga al

rediseño del espacio y entorno donde va ubicada.

Resultados

Los resultados de la comisión de Publicaciones del Departamento de Escultura, dicho lo

dicho, quedan más que ejemplificados en los distintos trabajos producidos, ya sean, por

ejemplo, libros y otros formatos recogiendo propuestas de innovación docente o bien

ponencias públicas en congresosevidenciando dichas propuestas. Ensalzando la

visualización del trabajo de alumnos y profesores a un nivel interno y externo;

institucional y público.

49

Discusión/Conclusiones

Como miembros del quórum de esta comisión, consideramos primordial su actividad y

su existencia, especialmente importante en una institución de enseñanza de arte

universitaria y en una especialidad, la escultórica, que debe re-inventarse (y se re-

inventa) cada nuevo tiempo.

Todos los componentes trabajamos en los términos de innovación y calidad: Todos

ponemos lo mejor de nosotros mismos, nuestras energías y trabajo a la disposición de la

mejora y evolución de nuestro entorno de trabajo; a disposición de crear vínculos,

nexos, que permitan establecer otros nuevos a lo largo del tiempo. Hemos andado

camino, queda mucho por recorrer y seguiremos evaluándonos.

Referencias

VV. AA. (2009). Expogenealogies Femenines en la Pràctica Artística. Barcelona:

Publicaciones y Ediciones de la Universidad de Barcelona - Instituto Catalán de

las Mujeres.

VV. AA. (2010). Intervencions Escultòriques. Experiències i propostes docents.

Barcelona: Publicaciones y Ediciones de la Universidad de Barcelona.

VV. AA. (2011). Experiències d‘Escultura. Estratègies d‘innovació docent. Barcelona:

Publicaciones y Ediciones de la Universidad de Barcelona.

Departamento de Escultura, Universidad de Barcelona (2010). Departament

d‘Escultura. Facultat de Belles Arts. Recuperado el 16 de junio de 2012 de

http://www.ub.edu/escultura/.

50

HACIA LA HOMOGENEIZACIÓN DE LOS CRITERIOS DE EVALUACIÓN

EN ASIGNATURAS CUANTITATIVAS

Eugenio Manuel Fedriani-Martel, María del Carmen Melgar-Hiraldo e

Inmaculada Romano-Paguillo

Universidad Pablo de Olavide

Introducción

En la realidad en la que vivimos no tiene sentido una comunidad académica totalmente

aislada, pero tampoco debe estar excesivamente influida por los intereses de la sociedad.

En niveles educativos como el universitario, hay un elevado riesgo de que ocurra

cualquiera de las dos circunstancias anteriores, pero sobre todo la segunda, pudiendo los

estudiantes verse influidos por factores muy diversos. Por ejemplo, ellos reciben clases

de una misma asignatura por parte de diferentes profesores y dichos profesores, con sus

diferentes características, pueden variar, además de la metodología, los criterios de

evaluación dentro de una misma asignatura, lo que puede tener importantes

consecuencias en los estudiantes y afectar en el modo en que se relacionan sus esfuerzos

y su rendimiento.

En este trabajo nos planteamos algunas cuestiones sencillas como pueden ser: ¿hasta

dónde se debe influir en la libertad de cátedra para garantizar un trato igualitario entre

los alumnos matriculados en una misma asignatura? o ¿es más importante la autonomía

del docente, o la igualdad de oportunidades de los estudiantes?

En concreto, tratamos de valorar qué aspectos pueden afectar más significativamente a

los resultados de la evaluación de los estudiantes de asignaturas cuantitativas de la

Facultad de Ciencias Empresariales de la Universidad Pablo de Olavide, fijándonos

especialmente en los derivados de la presencia de diferentes grupos y profesores y de la

aplicación de sus criterios personales, que frecuentemente se solapan con los criterios

metodológicos de los coordinadores de las asignaturas.

Las asignaturas que se imparten en el Área de Métodos Cuantitativos y, en particular,

aquellas de las que se trata en esta comunicación, son fundamentalmente presenciales,

con un modelo de docencia C1. La modalidad C1 consiste en establecer el 50% de la

nota global en un examen escrito final con los contenidos de la materia impartida

durante el semestre (en las clases de enseñanzas básicas (EB) y en las clases de

enseñanzas prácticas y de desarrollo (EPD)), mientras que el 50% restante se obtiene de

51

la evaluación continua (realizada específicamente en sesiones de EPD durante el

semestre).

En general, un 20% de la nota final, dentro de la evaluación continua, se establece como

prácticas de informática, dejando el 30% restante de la evaluación continua como ―otras

actividades de evaluación‖. De este 30%, dos terceras partes son controles periódicos

por temas mientras que el tercio restante, dependiendo de la asignatura, se evalúa con

pruebas virtuales o mediante trabajos en grupos. Para mayor información sobre los

sistemas de evaluación concretos de cada asignatura, se pueden consultar sus guías

docentes de este último curso académico (Fedriani y Melgar 2011, Melgar y Fedriani

2011, García y Ramírez 2011 y Ramírez y García 2011).

En este documento nos vamos a centrar, en concreto, en la parte del 20% de la

evaluación que son controles periódicos por escrito así como en el 50% que supone el

examen final, estudiando si existe diferencia entre la evaluación y el examen. Para ello,

tenemos en cuenta los resultados académicos de tres asignaturas cuantitativas

(matemáticas o estadísticas).

Dependiendo de la asignatura, la evaluación de los controles periódicos es valorada de

forma similar, pero con una pequeña modificación: todas las asignaturas realizan 5

controles (uno por tema) durante el semestre; la diferencia se establece en que en las

asignaturas de Estadística la evaluación es de tipo teórica, mediante la realización de

cuestionarios tipo test de respuesta múltiple y donde los controles pueden ser

modificados ligeramente por el profesor de EPD respecto a uno base establecido por el

coordinador o coordinadores de la asignatura a principio de semestre; en cambio, en las

asignaturas de Matemáticas los controles son elaborados por los coordinadores al

principio del curso, intentado que todos tengan el mismo nivel de dificultad y no son de

tipo teórico, sino que normalmente son problemas prácticos. En todas las asignaturas,

los controles realizados durante el semestre son evaluados por el profesor de EPD; en

cambio, la nota del examen final viene evaluada por todos los profesores que imparten

la asignatura en los diferentes grupos, al corregir cada profesor una parte del examen y

no poder evaluar nadie a un estudiante por sí solo, sino que depende de todos los demás

profesores. Por ello, nos planteamos analizar en este trabajo si con esta iniciativa se está

llegando a provocar menos diferencias entre las calificaciones de los estudiantes y poder

así llegar hacia la pretendida homogeneización de los criterios de evaluación entre las

distintas asignaturas cuantitativas y dentro de cada una de ellas.

52

La estructuración del resto de este documento es de la siguiente forma. En la segunda

sección se definen la metodología y las variables estudiadas. A continuación, en la

tercera sección, se realizará un análisis preliminar descriptivo teniendo en cuenta las

distintas asignaturas y factores estudiados; realizaremos distintos contrastes de hipótesis

y calcularemos la dispersión que existe entre las medias obtenidas por los estudiantes en

sus calificaciones, distinguiendo entre titulaciones, cursos académicos, grupos, líneas y

profesores, tanto de líneas como de grupos de clase. Y con los resultados obtenidos en

estos análisis llegaremos a la última sección, donde se concluye con algunas breves

reflexiones.

Método

Las asignaturas analizadas tienen, cada una de ellas, un peso de 6 créditos ECTS en las

cuatro titulaciones que a continuación se detallan: Grado en Administración y Dirección

de Empresas (GADE), Doble Grado en Administración y Dirección de Empresas y

Derecho (GADE-GD), Grado en Finanzas y Contabilidad (GFC) y Doble Grado en

Finanzas y Contabilidad y Derecho (GFC-GD). Todas ellas son de carácter básico,

luego obligatorias para los estudiantes. Las asignaturas con las que vamos a trabajar son

asignaturas que se imparten en primer y segundo curso, con una duración de un

semestre cada una.

Para poder realizar este trabajo, los coordinadores de las distintas asignaturas del Área

de Métodos Cuantitativos para la Economía y la Empresa de la UPO nos han

proporcionado los datos necesarios. La muestra con la que trabajamos se refiere a los

cursos académicos 2009/2010, 2010/2011 y 2011/2012, teniendo en cuenta que en el

curso 2011/2012 no tenemos todavía información de los resultados de las asignaturas

impartidas en el 2º semestre. Los estudiantes considerados son alumnos de primera

matrícula (para no perturbar los resultados) que han realizado los controles (al menos un

control), pero además se exige que hayan realizado el examen final. La muestra por

asignatura es de: 954 estudiantes en la asignatura 1, 628 en la asignatura 2 y 314 en la

asignatura 3.

Resultados

Como se comentó anteriormente, el primer estudio realizado es un análisis descriptivo

sobre la evaluación de los estudiantes en las distintas asignaturas. La variable

evaluación está definida como la diferencia que existe entre la nota obtenida en los

53

controles (el 20% de la nota final) menos la nota obtenida en el examen escrito final

(supone el 50% de la nota final), tomadas ambas notas sobre 10. Una vez realizado

dicho análisis, llevamos a cabo distintos contrastes de hipótesis no paramétricos

(concretamente, Kruskal-Wallis y U–Mann Withney con muestras independientes),

atendiendo a diferentes factores, como son: curso académico, titulación, línea y grupo.

Se obtuvo que existen diferencias significativas al 5% de significación en casi todos los

análisis realizados, mientras que no se pudo concluir que existiese diferencia por curso

en alguna asignatura.

En cambio, sí existen diferencias entre titulaciones, líneas y grupos, independientemente

de la asignatura analizada. Con ello podemos concluir que, efectivamente, existen

diferencias entre titulaciones, porque las líneas y grupos ya están a su vez divididos por

titulaciones.

Una vez llegados a este punto y observando que existen diferencias entre grupos y

líneas, realizamos un nuevo contraste de hipótesis atendiendo a los profesores que

impartían las clases de las distintas líneas y grupos. Observamos que sí existe diferencia

entre los profesores. Atendiendo a los resultados, realizamos un análisis más detallado,

utilizando las medias de la variable evaluación de los estudiantes por profesor y

observando qué ocurría con la dispersión de estos resultados.

Con este análisis queríamos conocer si existe diferencia entre la evaluación realizada

por el profesor de EPD y los correctores de los exámenes finales, obteniendo que en

general las tres asignaturas están mejorando en cuanto a su nivel de homogenización, al

existir un decrecimiento en el valor de la dispersión de los datos. En cambio, sí debemos

detallar que existe una mayor diferencia entre los profesores de EPD en la tercera

asignatura y, además, sus valores en el 90% de los casos son negativos (es decir, que los

alumnos sacan mejores notas en el examen escrito final que en las pruebas de

evaluación continua), con lo cual podemos concluir que a dichos estudiantes les resulta

más asequible el examen final que los controles realizados durante el curso; en cambio,

esto no ocurre con las otras asignaturas, ya que la gran mayoría de los valores son

positivos.

54

Discusión/Conclusiones

El rendimiento académico viene afectado por numerosas variables, entre las que están el

curso académico, la titulación, la línea y el grupo de clase donde perciben sus clases los

estudiantes.

La aplicación de una u otra metodologías parece tener un efecto significativo en cómo

de homogéneas son las calificaciones de los estudiantes; además, en casos señalados, sí

hay diferencias significativas según los grupos, las titulaciones y los docentes.

A pesar de que la presencia de diferencias significativas es clara, no se ha conseguido

determinar la influencia de cada variable en los resultados, quedando para futuras

investigaciones el establecimiento de relaciones funcionales o estadísticas entre unos y

otros factores.

Referencias

Fedriani, E.M. y Melgar, M.C. (2011). Matemática Empresarial II, Guías Docentes del

Grado en Administración y Dirección de Empresas y del Grado en Finanzas y

Contabilidad, Universidad Pablo de Olavide, Sevilla.

García, A. y Ramírez, J.M. (2011). Estadística Empresarial I, Guías Docentes del Grado

en Administración y Dirección de Empresas, Universidad Pablo de Olavide,

Sevilla.

Melgar, M.C. y Fedriani, E.M. (2011). Matemática Empresarial I, Guías Docentes del

Grado en Administración y Dirección de Empresas y del Grado en Finanzas y

Contabilidad, Universidad Pablo de Olavide, Sevilla.

Ramírez, J.M y García, A. (2011). Estadística para Finanzas I, Guías Docentes del

Grado en Finanzas y Contabilidad, Universidad Pablo de Olavide, Sevilla.

55

EVALUACIÓN DE ENSEÑANZAS A TRAVÉS DE LOS FOROS

Ana Felicitas Gargallo-Castel y Luisa Esteban-Salvador

Universidad de Zaragoza

Introducción

El foro se constituye como un poderoso instrumento para la mejora de la comunicación,

la interacción y el trabajo cooperativo entre los estudiantes, a la vez que ofrece nuevas

oportunidades para la valoración de las actividades realizadas por estos y puede

convertirse en una herramienta fundamental para la evaluación (Brito, 2004). Cuando

las nuevas tecnologías se integran y emplean de modo complementario, sirven de

soporte y facilitan la relación profesor-alumno, así como las interacciones entre los

propios estudiantes (Balague, 2007). Estas afirmaciones tienen mayor importancia, si

cabe, en sistemas de enseñanza semipresencial (Gros y Adrián, 2004), donde las

oportunidades para la interacción cara a cara se ven reducidas.

Método

La experiencia que aquí se describe desea promover una actitud proactiva del alumno en

el proceso de enseñanza-aprendizaje a través de su participación en las discusiones

sobre la materia de las diferentes asignaturas. Como ya se ha indicado, el valor de los

foros se torna clave para la mejora de la comunicación, la interacción y el trabajo

cooperativo entre los estudiantes, así como entre estos y el profesor en un entorno

educativo que permite la construcción de un espacio de comunicación colaborativa y

que refuerza la motivación del estudiante y con ello el esfuerzo y el tiempo dedicado a

la actividad (Dornyei, 2000).

El contexto específico de esta experiencia, corresponde a dos asignaturas pertenecientes

a la Licenciatura en Ciencias del Trabajo, impartida en la Universidad de Zaragoza, en

la Facultad de Ciencias Sociales y Humanas, perteneciente al campus de Teruel, en su

modalidad semipresencial, aspecto que, condicionará, en parte, el desarrollo del proceso

de enseñanza-aprendizaje. Se trata de las asignaturas ―Contabilidad de los recursos

humanos‖, materia obligatoria, perteneciente al primer cuatrimestre de primer curso y

―Asignación y optimización de los recursos humanos‖, materia optativa del segundo

cuatrimestre del segundo curso.

56

Resultados

Los resultados que se desprenden de esta experiencia son altamente satisfactorios y se

alejan de las evidencias mostradas por algunos autores que muestran ciertas reservas

sobre la utilidad de los foros en la enseñanza (Veleros y García, 2012). A continuación

se pasa a comentar de forma detallada para cada una de las asignaturas la dinámica

seguida y los resultados más relevantes.

a) Resultados para Contabilidad de los Recursos Humanos:

Con la utilización de los foros en esta asignatura se pretenden conseguir varios

objetivos. Por un lado, que el/la alumno/a estudie los contenidos de la materia de modo

progresivo, de forma que los resultados finales sean mejores que si se limitase a estudiar

la asignatura en fechas previas a las pruebas finales. Por otro, conseguir competencias

genéricas como capacidad de síntesis, de redacción, de formulación, de planteamiento y

de exposición de ideas. Además, el estudiante asimila conocimientos mientras prepara

los trabajos, al ponerse en el papel del docente, y se entrena y familiariza con las

pruebas escritas que tendrá que realizar en el examen final de la asignatura.

En la primera sesión, se explican los criterios de evaluación. Un 10% de la nota final

consiste en la elaboración por parte de los estudiantes de una batería de preguntas tipo

test con sus correspondientes respuestas en los plazos estipulados por la profesora. Una

vez recibidos los trabajos, son corregidos por la profesora y remitidos de nuevo al foro

con anotaciones para que les sirva de apoyo para el estudio de la asignatura. En los

primeros cursos en los que se aplicó esta metodología la herramienta informática no

permitía programar el rechazo de mensajes antes y después de las fechas de entrega de

trabajos, lo que generaba que los propios alumnos manifestasen su malestar cuando se

originaban situaciones de oportunismo por parte de otros compañeros. En estos casos se

hace necesario el papel del profesor como moderador, que de acuerdo con Pérez (2005)

garantiza ―un desarrollo organizado y efectivo del foro‖.

Con el fin de valorar el impacto de los trabajos en la calificación final hemos realizado

una tabla comparativa de los resultados que obtendría un estudiante si solo se presentase

al examen, y por lo tanto esta única prueba representase el 100% de la nota final y la

que resultaría de aplicar el 10% a los trabajos y el 90% al examen. Como se puede

apreciar en la Tabla 1, del total de estudiantes que se han presentado a examen la

primera convocatoria, los que han realizado los trabajos obtienen una nota superior en el

57

74,2% de los casos a la que habrían conseguido si únicamente se les hubiese valorado el

examen, por lo que aunque el porcentaje final de la nota del trabajo sea baja, el hecho de

que tengan que llevar la asignatura al día, mejora los resultados.

Tabla 1.- Comparación de resultados

 N %

Los resultados mejoran si la nota es el 100% del examen 7 22,6

Los resultados mejoran si la nota es el 90% del examen más el 10% de

trabajos

23 74,2

Los resultados mejoran si la nota es igual con el 100% del examen o con el

90% del examen mas 10% de trabajos
1 3,2

Válidos 31 100

En la Tabla 2 figuran los resultados de las notas de los trabajos y del examen final. La

calificación media para los trabajos es de 6 puntos, superior a los 5,13 del examen,

posiblemente porque para la elaboración de los test disponen de más tiempo y tienen

acceso a los materiales de la asignatura. Además, el hecho de que en los foros la

comunicación sea asíncrona permite reflexionar sobre los trabajos antes de responder

las cuestiones planteadas (Cheung y Hew, 2005).

Tabla 2. Notas de trabajos y examen final

 N Mínimo Máximo Media Desv. típ.

Nota de los trabajos sobre 10 31 0,00 10,00 6,00 3,10

Nota del examen sobre 10 31 0,30 8,60 5,13 1,99

N válidos 30

58

b) Resultados en la asignatura Asignación y Optimización de los Recursos

Humanos:

La dinámica creada en esta asignatura se ha apoyado en la utilización del foro como

soporte para la discusión de los casos prácticos, moderada por el profesor, de modo que

era un grupo de estudiantes el encargado de ofrecer un primer análisis sobre las distintas

cuestiones y, posteriormente, estas observaciones debían ser debatidos y completados

por el resto de estudiantes con unos plazos de entrega claramente establecidos desde el

inicio de la asignatura. Además, todo ello forma parte de las actividades de evaluación

continua de la materia.

En este caso no se dispone de los datos relativos a los resultados académicos finales de

los estudiantes al tratarse de una asignatura del segundo cuatrimestre. No obstante, se ha

llevado a cabo una encuesta de satisfacción entre los alumnos a partir de la cual puede

concluirse que la experiencia ha sido valorada de forma muy positiva por los

estudiantes. Todos los entrevistados indican que el foro de la asignatura ha contribuido

de forma importante a generar una comunicación fluida entre alumnos. Subrayan que

permite ―conocer el punto de vista y los trabajos de los compañeros‖ y que sean “los

propios alumnos los que intervienen para ayudarse entre ellos‖, algo que de otro modo

resultaría difícil en una modalidad de enseñanza semipresencial. Incluso apuntan,, a

diferencia de lo que evidencian Veleros y García (2012), que se logra un mayor

enriquecimiento de los debates frente a la clase presencial: ―si fuera en clase mucha

gente no participaría y así podemos ver las distintas opiniones de cada uno‖.

Además, si bien cada contexto y cada disciplina presentan ciertas especificidades, el

86,3% de los entrevistados indicó que es una metodología útil y provechosa para

mejorar la enseñanza de cualquier asignatura. Por tanto, pensamos que este ejemplo

debería ser extrapolable a otras materias y otros entornos, pues los resultados indican

que es beneficioso tanto para mejorar la motivación de los estudiantes como para

aumentar los resultados académicos de los mismos.

Discusión/Conclusiones

La experiencia presentada ha permitido alcanzar los objetivos inicialmente fijados. En

concreto, mediante la utilización del foro se ha favorecido la implicación de los

estudiantes y el aprendizaje colaborativo en un colectivo en el que la distancia

geográfica limita las interacciones cara a cara. Además, a tenor de los análisis

59

realizados, se observa una relación positiva entre la utilización del foro para el

seguimiento de la materia y los resultados alcanzados por lo estudiantes.

Ambos resultados merecen especial atención y nos animan a continuar profundizando

en el uso eficiente de las TIC disponibles para la mejora de la docencia. A ese respecto,

se ha identificado como un aspecto importante, la sistematización de los procesos y el

seguimiento de unas normas claras y explícitas que aporten orden en las discusiones

eviten la confusión entre los participantes y faciliten la interacción en el foro.

Referencias

Balague, F. (2007). Recursos tecnológicos y profesorado universitario en el marco de

redes. Revista Electrónica Teoría de la Educación: Educación y Cultura en la

Sociedad de la Información, 8(1), 179-191.

Brito R. V. (2004). El foro electrónico: una herramienta tecnológica para facilitar el

aprendizaje colaborativo. Edutec. Núm. 17. Recuperado el 23 de noviembre de

2009 de http://edutec.rediris.es/Revelec2/revelec17/brito_16a.pdf.

Cheung, W. S., & Hew, K. F. (2005). Use of asynchronous online discussion in a

hypermedia design class: Pre-service teachers perceptions. 22nd Annual

Conference of the Australasian Society for Computers in Learning in Tertiary

Education, Brisbane.

Collison, G., Elbaum, B., Haavind, S., y Tinker, R. (2000).Facilitating online

learning.Effective strategies for moderators. Madison, WI: Atwood publishing.

Dornyei, Z. (2000). Motivation in action: towards a process-oriented conceptualisation

of student motivation. British Journal of Educational Psichology, (70), 519-538.

Gros, B. y Adrián, M. (2004). Estudio sobre el uso de los foros virtuales para favorecer

las actividades colaborativas en la enseñanza superior. Teoría de la Educación.

Educación y Cultura en la Sociedad de la Información. Vol. 5. Recuperado el 23

de noviembre de 2009 de http://campus.usal.es

Pérez, L. (2005). ―El foro virtual como espacio educativo: propuestas didácticas para su

uso‖. II Jornadas Escuela y TIC, Valencia 1 y 2 julio.

Velasco López, E. (2009). Desarrollo y prueba de un asistente electrónico para apoyar la

moderación de foros de discusión asincrónicos de cursos en línea. Tesis de

maestra en ciencias educativas, Universidad Autónoma de Baja California.

60

Veleros M.C. y García M. (2012). ―Entornos virtuales para la movilización de las

competencias éticas en Educación Superior. Un caso aplicado‖. Virtual Educa.

61

SUBJETIVIDAD EN LA VALORACIÓN DE TRABAJOS ACADÉMICOS

ATRIBUIBLE A FACTORES ESTÉTICOS EN PROFESORES

UNIVERSITARIOS

Amador Cernuda-Lago

Universidad Rey Juan Carlos

Introducción

En este estudio se profundiza en la influencia que tienen los fenómenos estéticos en la

programación genética de la especie y cómo afecta a las valoraciones que se realizan

obstaculizando la objetividad, este efecto se constata mediante metodología

experimental. Se demuestra que un fenómeno como la belleza altera la objetividad de

evaluación.

En general, no pensamos que factores como la belleza puedan afectar nuestros juicios,

nos negamos a admitir esa posibilidad de subjetividad en nuestros procesos de

valoración, pero la ciencia nos evidencia. Efran (1974), en una situación de jurado

simulado, estudia este fenómeno. La mayoría de los juristas afirman que la belleza de un

acusado no afectaría en sus decisiones, pero los sujetos más bellos son juzgados con

significativamente menos severidad que los menos bellos a igual delito. Cernuda (2009,

2010) ha evidenciado este aspecto en el arbitraje deportivo, cómo el juez técnico de un

deporte estético se deja influir por el impacto subjetivo de la belleza. En esta

comunicación el autor ha trasladado al mundo de la educación universitaria esta

cuestión, previamente analizada con profesores de ESO, Cernuda (2011) reflexionando

como la huella de las hormonas, el papel que juegan en la evolución los buenos y los

malos genes facilitan que la belleza tenga una influencia social que afecta a todo tipo de

entornos, educativos, terapéuticos, deportivos, jurídicos y artísticos.

Para ver estos efectos de la subjetividad de la belleza en la valoración estética. Cernuda

(2009) se diseñó un procedimiento experimental, en el que participaron 158 personas

(85 mujeres y 71 hombres) de edades comprendidas entre los 18 y 41 años. EL 48,7%

de los participantes trabajaba o estudiaba algún tipo de modalidad artística, y el 51,3%

de los participantes en el estudio no tenían nada que ver con el mundo del arte, eran

estudiantes, profesionales del mundo de la medicina, la ingeniería….Ninguno de los

participantes supo el propósito del experimento ni recibió ningún tipo de compensación

por participar.

62

A estos sujetos se les puso a visionar tres videos en los que una misma bailarina,

caracterizada de tres formas diferentes, (peinado, vestido,..) hacía la misma variación

coreográfica. Al final del visionado de la interpretación artística se les entregaba a los

sujetos una hoja de valoración en la que figuraban tres rostros femeninos seleccionados

previamente en otro estudio realizado que permitió medir el rostro de mayor, intermedia

y menor belleza. Estos rostros se atribuían a la bailarina de cada video visualizado,

debido a que la grabación cinematográfica se hizo de forma que nunca se apreciaba con

nitidez el rostro. De manera que el factor diferenciador de las tres supuestas bailarinas

era la belleza del rostro graduada según criterios genéticos de simetría, es decir belleza.

Técnica y artísticamente al ser la misma bailarina en un mismo rol artístico repetidas

veces realizado en su carrera profesional, no había ninguna diferencia. Los sujetos

valoraban las ejecuciones artísticas. Una vez fueron recogidas las valoraciones de todos

los sujetos participantes en el estudio, se realizaron distintos análisis estadísticos

Los resultados de este estudio nos permitieron concluir que:

La belleza de una persona parece afectar la objetividad del juicio técnico y artístico de

quien la observa. Con mucha probabilidad, a la hora de valorar técnica y artísticamente

a un individuo, las personas que ejercen el papel de jueces, independientemente de

cuáles sean sus conocimientos técnicos y artísticos sobre la materia que se evalúa, se

verán afectados subjetivamente por el atractivo del individuo objeto de valoración, al

que tenderán a evaluar de acuerdo a este atributo. Todo parece indicar que, ante un

proceso de valoración, los jueces expertos en la materia a evaluar tenderán a alterar sus

puntuaciones por influencia de la belleza del sujeto que estén valorando; por otro lado,

los jueces no expertos técnicamente en la materia tenderán a sobrevalorar aún más

exageradamente.

La belleza es un factor relevante en los procesos de valoración. Estamos programados

biológicamente como especie para sentirnos atraídos hacia lo bello, la estética forma

parte del individuo. Para muchos la belleza es una construcción cultural pero realmente

es un hecho natural cuya incidencia es vital. Los psicólogos evolutivos han observado

cómo un bebé de pocos días que todavía no está programado por el sistema cultural en

gustos, dedica más tiempo a contemplar un rostro bello que otro no tan hermoso. El

fenómeno estético en el ser humano ha facilitado la evolución; ahora que la belleza ha

cumplido su misión biológica de situar al ser humano en el punto que se encuentra, ésta

altera nuestra objetividad y ningún colectivo es ajeno a estos efectos.

63

Método

Hemos intentado ver cómo este fenómeno afecta a los profesores en su actividad

académica y para ello hemos diseñado un experimento trampa. Hemos seleccionado una

serie de 8 rostros masculinos que ha valorado una población de 120 personas, mitad

hombres y mitad mujeres, para determinar su grado de atractivo. Una vez realizada esta

valoración hemos elegido los rostros de los dos chicos valorados como más atractivos y

el valorado como menos atractivo. Hemos recolectado tres comentarios de texto de

similar calidad puntuados por un profesor experimentado con la nota de sobresaliente, y

se los hemos pasado a un grupo de 145 profesores de universidad: 75 de Ciencias

(Psicología, Medicina, Físicas) y 70 de Humanidades (Filosofía, Historia, Filología), de

ambos sexos, para que los calificaran, con la característica, de que el comentario de

texto llevaba incorporada una ficha con los datos inventados y una foto de las

seleccionadas.

64

PARTICIPANTE Nº SEXO EDAD

ESTUDIOS

RELACIONADOS

CON LAS ARTES
A B C D E F G H

1 Mujer 22 Sí 8 1 3 4 7 6 2 5

2 Mujer 22 Sí 8 1 4 6 5 3 7 2

3 Mujer 19 Sí 8 2 1 4 6 5 7 3

4 Mujer 21 Sí 8 1 2 7 5 4 6 3

5 Mujer 21 Sí 8 1 2 6 7 5 4 3

6 Mujer 21 Sí 8 1 2 3 6 7 5 4

7 Mujer 22 Sí 8 1 2 6 4 5 7 3

8 Mujer 20 Sí 8 1 3 7 5 4 6 2

9 Mujer 23 Sí 8 1 2 7 3 5 4 6

10 Mujer 32 Sí 8 1 6 4 5 7 2 3

11 Mujer 18 Sí 7 1 2 5 8 6 4 3

12 Mujer 18 Sí 8 1 4 7 6 2 5 3

13 Mujer 28 Sí 8 1 3 7 5 6 4 2

14 Mujer 21 Sí 8 1 4 5 6 7 3 2

15 Mujer 22 Sí 8 1 4 7 3 6 5 2

16 Mujer 22 Sí 8 1 4 5 2 3 7 6

17 Mujer 22 Sí 7 1 5 6 4 3 8 2

18 Mujer 20 Sí 8 1 2 6 7 5 4 3

19 Mujer 23 Sí 8 2 1 6 5 7 4 3

20 Mujer 22 Sí 7 4 2 5 8 6 3 1

21 Mujer 25 Sí 8 1 2 6 4 5 7 3

22 Mujer 20 Sí 8 2 1 4 5 6 7 3

23 Mujer 21 Sí 8 2 1 7 6 5 3 4

24 Mujer 20 Sí 7 1 3 6 8 5 4 2

25 Mujer 22 Sí 8 1 3 6 5 7 2 4

26 Mujer 20 Sí 8 1 7 6 2 3 5 4

27 Mujer 18 Sí 8 1 5 7 6 3 4 2

28 Mujer 21 Sí 8 1 2 7 6 4 5 3

29 Mujer 20 Sí 8 1 2 6 4 3 5 7

30 Mujer 23 Sí 8 1 3 7 5 6 2 4

31 Hombre 24 Sí 8 1 2 4 5 7 6 3

32 Hombre 30 Sí 6 1 2 7 5 4 8 3

33 Hombre 24 Sí 8 1 3 7 5 4 6 2

34 Hombre 30 Sí 8 1 2 7 6 5 4 3

35 Hombre 23 Sí 8 1 4 7 6 2 3 5

36 Hombre 25 Sí 7 1 2 6 8 3 5 4

37 Hombre 23 Sí 7 1 4 3 6 5 8 2

38 Hombre 22 Sí 6 2 8 3 4 7 5 1

39 Hombre 26 Sí 8 1 4 5 6 7 3 2

40 Hombre 23 Sí 8 1 6 7 4 5 3 2

41 Hombre 25 Sí 6 1 2 8 4 5 7 3

42 Hombre 23 Sí 8 1 6 7 4 2 5 3

43 Hombre 23 Sí 7 1 4 8 5 3 6 2

44 Hombre 25 Sí 8 1 7 6 5 2 3 4

45 Hombre 21 Sí 7 1 6 8 2 5 4 3

46 Hombre 27 Sí 8 1 2 7 5 6 3 4

47 Hombre 23 Sí 6 1 3 8 2 4 7 5

48 Hombre 25 Sí 8 1 2 6 5 4 3 7

49 Hombre 27 Sí 7 1 3 6 4 5 8 2

50 Hombre 25 Sí 8 1 2 7 5 4 6 3

51 Hombre 21 Sí 7 1 3 6 5 2 8 4

52 Hombre 22 Sí 8 1 3 7 6 5 4 2

53 Hombre 18 Sí 8 1 2 6 7 3 4 5

54 Hombre 18 Sí 8 1 5 6 7 2 4 3

55 Hombre 22 Sí 8 1 2 3 6 4 7 5

56 Hombre 22 Sí 8 1 2 7 5 3 4 6

57 Hombre 19 Sí 8 1 4 3 6 7 2 5

58 Hombre 30 Sí 8 1 7 6 2 4 5 3

59 Hombre 23 Sí 8 1 6 7 2 4 5 3

60 Hombre 23 Sí 6 1 2 5 8 4 7 3

61 Mujer 19 No 3 1 2 8 7 6 5 4

62 Mujer 19 No 8 1 5 7 6 3 2 4

63 Mujer 31 No 7 1 3 5 6 4 8 2

64 Mujer 24 No 8 4 2 5 1 7 3 6

65 Mujer 24 No 8 2 1 7 5 3 6 4

66 Mujer 25 No 8 1 3 7 4 5 6 2

67 Mujer 24 No 7 2 4 8 6 5 3 1

68 Mujer 22 No 6 1 3 7 8 5 4 2

69 Mujer 21 No 7 1 2 5 8 4 3 6

VARIABLES PUNTUACIÓN OTORGADA A LOS ROSTROS MASCULINOS

65

PARTICIPANTE Nº SEXO EDAD

ESTUDIOS

RELACIONADOS

CON LAS ARTES
A B C D E F G H

70 Mujer 22 No 8 1 6 5 7 3 4 2

71 Mujer 22 No 7 1 5 6 8 4 3 2

72 Mujer 22 No 8 1 4 6 7 5 3 2

73 Mujer 22 No 7 1 5 6 4 8 3 2

74 Mujer 22 No 8 1 4 7 5 6 3 2

75 Mujer 21 No 8 1 2 7 5 6 4 3

76 Mujer 19 No 8 1 2 4 7 3 6 5

77 Mujer 19 No 8 1 2 5 6 3 4 7

78 Mujer 18 No 7 1 2 8 6 5 4 3

79 Mujer 18 No 7 1 3 8 6 2 4 5

80 Mujer 18 No 8 1 2 5 3 6 4 7

81 Mujer 18 No 7 1 3 8 4 2 6 5

82 Mujer 19 No 8 1 2 7 5 6 4 3

83 Mujer 20 No 4 1 2 8 5 6 7 3

84 Mujer 19 No 8 1 6 5 7 3 4 2

85 Mujer 19 No 8 1 2 7 6 4 5 3

86 Mujer 19 No 8 1 5 3 6 2 4 7

87 Mujer 18 No 8 1 2 5 6 7 3 4

88 Mujer 18 No 8 1 5 7 6 2 3 4

89 Mujer 18 No 7 1 2 8 4 6 3 5

90 Mujer 18 No 8 1 2 7 6 5 4 3

91 Hombre 22 No 8 1 3 6 7 5 4 2

92 Hombre 24 No 6 1 3 4 5 2 7 8

93 Hombre 25 No 8 1 3 7 4 5 6 2

94 Hombre 24 No 6 1 3 4 7 2 8 5

95 Hombre 24 No 8 2 7 4 6 1 5 3

96 Hombre 23 No 6 1 2 7 8 4 3 5

97 Hombre 25 No 6 1 5 4 7 8 3 2

98 Hombre 25 No 8 1 6 5 2 4 3 7

99 Hombre 25 No 8 1 4 5 7 2 6 3

100 Hombre 27 No 6 1 2 8 5 3 4 7

101 Hombre 24 No 8 1 2 7 6 5 4 3

102 Hombre 25 No 7 1 2 8 6 4 5 3

103 Hombre 23 No 8 1 2 6 7 5 4 3

104 Hombre 29 No 7 1 8 6 5 4 2 3

105 Hombre 28 No 8 1 2 3 7 6 5 4

106 Hombre 23 No 7 1 2 8 6 4 3 5

107 Hombre 21 No 1 2 3 8 4 7 5 6

108 Hombre 20 No 1 6 7 2 4 3 8 5

109 Hombre 21 No 8 1 2 7 3 5 4 6

110 Hombre 23 No 7 1 2 8 6 3 5 4

111 Hombre 24 No 8 1 2 3 4 7 6 5

112 Hombre 23 No 8 3 2 7 6 1 4 5

113 Hombre 23 No 8 1 3 7 5 2 4 6

114 Hombre 23 No 7 1 2 5 8 4 6 3

115 Hombre 18 No 6 1 2 5 4 8 7 3

116 Hombre 18 No 8 5 6 2 4 3 1 7

117 Hombre 21 No 8 1 6 3 5 7 4 2

118 Hombre 23 No 5 1 3 6 7 4 8 2

119 Hombre 22 No 8 1 4 5 7 6 3 2

120 Hombre 18 No 8 1 2 7 6 3 5 4

886 146 392 716 646 539 561 434PUNTUACIONES TOTALES

VARIABLES PUNTUACIÓN OTORGADA A LOS ROSTROS MASCULINOS

A B C D E F G H

886 146 392 716 646 539 561 434

B C H F G E D A

1º 2º 3º 4º 5º 6º 7º 8º

66

Se entregaron copias de los tres comentarios con la ficha simulada a un grupo de 145

profesores (75 de Ciencias y 70 de Humanidades) cuya valoración media de cada

alumno queda reflejada en las fotografías de más abajo.

Resultados

Tal como se observa en las fotos, la mejor puntuación la recibió el sujeto valorado por

el grupo independiente como más atractivo. El segundo mejor puntuado el sujeto

valorado en segundo lugar como más atractivo y con menos puntuación el sujeto

valorado como menos atractivo; lo que coincide con los resultados de experimentos

realizados en otros ámbitos.

Los profesores de universidad tienden a tener un menor efecto de los factores estéticos

que otros colectivos sobre los que se ha realizado la experimentación. Entre los

profesores de universidad, los de Ciencias, tienden a tener menos influencia que los de

humanidades.

 B C A

Profesores de Universidad de Ciencias 9.2 8.7 8.5

Profesores de Universidad de

Humanidades
9.5 8.9 8.1

Profesores de ESO 8.92 7.57 7.06

Discusión/Conclusiones

Podemos concluir por tanto que el aspecto estético del sujeto a evaluar incide en algún

grado en su valoración. Este aspecto debe ser conocido por los docentes para evitar caer

en estas trampas que nos tiende el inconsciente, por la programación genética de la

especie.

67

Referencias

Cernuda, A. (2009, julio). Influencia de la belleza en el juicio estético-artístico en

danza. Comunicación presentada en XXIII Congreso Mundial de Investigación

de la danza. CID UNESCO-Málaga, España

Cernuda, A. (2010, junio). Efectos de la belleza en el arbitraje deportivo. Comunicación

presentada en XII Congreso Nacional de Psicología del Deporte y Primeras

Jornadas Internacionales de la AMPD. Facultad de Psicología UAM. Madrid,

España.

Cernuda, A (2011, Abril) Subjetividad en la valoración de trabajos académicos

atribuible a factores estéticos. Comunicación presentada en VI Congreso

Internacional de Psicología y Educación. Valladolid, España

Efran, M.G. (1974).The effect of physical Appearance on the judgement of guilt,

interpersonal attraction, and severity of recommended punishment in a simulated

jury task.Journal of Research in Personality, 8, 45-54.

68

LA TRANSVERSALIDAD COMO HERRAMIENTA DE CAMBIO EN LA

IMPLEMENTACIÓN DEL GRADO

Nieves Aja-Hernando, Pilar Tazón-Ansola, Garbiñe Lasa-Labaca, Jesús Rubio-

Pilarte, Mª José Alberdi-Erice, Mª José Uranga-Iturrioz y Pilar Gil-Molina

Universidad del País Vasco

Introducción

Posiblemente el elemento más transformador de los cambios acaecidos en la

denominada Convergencia al Espacio Europeo de Educación Superior haya sido el

diseño basado en competencias de las nuevas titulaciones. Ello confiere una forma muy

diferente de concebir un plan de estudios (resultados de aprendizaje, metodologías

docentes que puedan desarrollar dichos resultados, metodologías evaluativas que

demuestren la adquisición de los mismos, etc.).

Pero si las competencias específicas de cada materia y/o asignatura confieren

dificultades al profesorado, la dificultad se hace mayor cuando de lo que hablamos es de

las competencias transversales de la titulación. Esto es debido a que las competencias

traspasan la individualidad de una asignatura y superan la noción del aprendizaje como

trasmisión o adquisición de contenidos, por lo que su desarrollo debe hacerse desde una

concepción global de la titulación.

La Comisión de la Titulación de la Escuela de Enfermería de Donostia- San Sebastián

(EED) de la Universidad del País Vasco/ Euskal Herriko Unibertsitatea (UPV/EHU)

definió las competencias transversales de la titulación de Grado de Enfermería, en el

marco de un Programa de Innovación Docente. Partiendo de las competencias de egreso

se fue descendiendo a los diferentes cursos, creando materias que permitieran el

desarrollo de las competencias específicas y transversales. Las asignaturas fueron el

último eslabón del proceso.

El presente trabajo pretende describir la secuencia seguida por la EED en la definición

de las competencias transversales y su posterior despliegue en la Titulación de Grado en

Enfermería.

69

Método

Para trabajar las competencias transversales definidas en el Grado en Enfermería se

decidió utilizar una metodología participativa del profesorado con asesoramiento

externo especializado en Pedagogía.

Se realizaron dos sesiones de formación sobre competencias transversales dirigidas al

profesorado de la Escuela.

A continuación, se invitó al profesorado de la Escuela a participar en alguno de los

grupos de trabajo para el desarrollo de las siguientes competencias transversales

decididas por la Comisión de Titulación:

 Capacidad para comunicarse oralmente de forma eficaz.

 Capacidad de comunicarse de forma escrita eficazmente.

 Capacidad para utilizar datos relevantes.

 Capacidad para trabajar en equipo.

 Capacidad para aprender reflexivamente

La jornada de trabajo consistió en una sesión intensiva de 5 horas. Previamente los

participantes habían realizado una lectura de documentación aportada por la asesora y

relacionada con las competencias transversales (definiciones de conceptos, ejemplos de

rúbricas, etc.). Además los participantes podían incorporar aquella documentación que

cada profesor/a considerara oportuna. La primera tarea, y de ahí la importancia de una

documentación común previa, fue la de aclarar conceptos clave y unificar criterios, para

a continuación, en grupos pequeños trabajar cada competencia transversal.

Resultados

En la tarea participaron 21 profesores/as (60% del PDI de la Escuela).

El trabajo de los diferentes grupos generó los siguientes resultados:

 Definición de las competencias. A modo de ejemplo:

Aprendizaje reflexivo

 Es un proceso que permite otorgar significado a lo que hacemos y

encontrar las alternativas más adecuadas a través del pensamiento

crítico.

 Secuenciación por niveles del desarrollo de las competencias y del rol del alumnado

y profesorado. Se entendió que el aprendizaje basado en competencias implica un

70

desarrollo personal a lo largo del Grado, y por tanto, que no se puede tener el mismo

nivel de exigencia en el alumnado de primer curso que el de cursos más avanzados.

Se establecieron tres niveles de desarrollo, que están relacionados con la tarea que

deben efectuar profesorado y alumnado cuando trabajen la competencia

correspondiente.

Nivel de desarrollo Alumnado Profesorado

Dirigido Dependiente Directivo

Guiado Ligera autonomía Guía

Autónomo Autónomo Observador

 Establecimiento de un Mapa de competencias transversales, especificando las

asignaturas donde dichas competencias deben de ser evaluadas y calificadas. Las

competencias transversales se trabajan entre todas las asignaturas, y se pueden

evaluar en todas o parte de ellas, pero el profesorado entendió, que la calificación de

las mismas se efectuara en unas asignaturas en concreto, dependiendo del contenido

de las mismas, estableciéndose entonces el denominado Mapa de Competencias del

Grado. A continuación, y a modo de ejemplo se presenta el mapa de competencias

transversales de segundo curso:

71

SEGUNDO CURSO

Tercer semestre Cuarto semestre

ASIGNATURA ECTS ASIGNATURA
ECT

S

Farmacología

Comunicación escrita (Nivel 2)

6
Enfermería Clínica II

Datos relevantes (Nivel 2)

6

Relación y comunicación para el cuidado

Aprendizaje reflexivo (Nivel 2)

6

Enfermería Comunitaria

Trabajo en equipo (Nivel 2)

6

Bases metodológicas de Enfermería

Aprendizaje reflexivo (Nivel 2)

6

Enfermería del ciclo vital II

Comunicación escrita (Nivel 3)

6

Enfermería Clínica I 6

Enfermería del ciclo vital I

Comunicación oral (Nivel 2)

6

PRACTICUM I (escenario clínico)

Comunicación escrita

Comunicación oral

Trabajo en equipo

Datos relevantes

Aprendizaje reflexivo

12

 Diseño de rúbricas de evaluación. Para evaluar las competencias transversales es

importante unificar criterios entre todo el profesorado para promover el logro de la

competencia, asegurar la equidad y evitar evaluar aspectos diferentes. Para ello se

optó por concretar los indicadores y descriptores de evaluación en base al siguiente

formato:

72

INDICADOR DESCRIPTORES

Muy bien (9-10) Bien (7-8) Regular (6-5) Mal(>5)

Indicador más %

(valor dentro de

la competencia)

Como ejemplo, los indicadores establecidos para la competencia transversal: capacidad

de comunicarse oralmente de manera eficaz:

o Tiempo (15%)

o Organización (15%)

o Soporte de apoyo (10%)

o Adecuación (vocabulario) (10%)

o Claridad (Expresión verbal) (20%)

o Expresión no verbal (15%)

o Coherencia y cohesión de la respuesta (15%)

 Difusión de los resultados. El mapa de competencia de Grado y todas las rúbricas

elaboradas se remitieron al profesorado, con el fin de incluirlo en el Plan Docente de

las asignaturas.

Discusión/Conclusiones

La propuesta de competencias transversales del Grado en Enfermería se ha abordado a

nivel de Centro y desde una perspectiva global de Titulación, trascendiendo materias,

asignaturas y Departamentos.

La construcción de un mapa común de competencias transversales y de las rúbricas a

utilizar para evaluar y calificar sus distintos niveles de desarrollo en el Grado de

Enfermería se ha culminado, y resulta imprescindible para garantizar el desarrollo de

competencias de manera coherente.

Los factores clave que han contribuido al éxito en este trabajo han sido:

 Liderazgo de la Dirección de Centro y Comisión de Titulación.

73

 Asesoramiento externo especializado.

 Trabajo colaborativo del equipo docente.

El abordaje de las competencias transversales en cada asignatura requiere el

seguimiento de su implantación, así como coordinación horizontal (intracurso) y

vertical (intercursos) del profesorado, fase en la que nos encontramos en la actualidad,

tras dos cursos de experiencia en su implantación.

Referencias

Goñi, J.M. (2005). El Espacio Europeo de Educación Superior, un reto para la

universidad. Barcelona: Octaedro.

Perrenoud, P. (2005). Diez nuevas competencias para enseñar. Barcelona: Graó.

Prieto, L. (coord.) (2008). La enseñanza universitaria centrada en el aprendizaje.

Barcelona: Octaedro.

Zabalza, M.A. (2007). La enseñanza universitaria. El escenario y sus protagonistas.

Madrid: Narcea.

74

INTERFERENCIAS DE INNOVACION DOCENTE EN EL DESARROLLO DE

UNA COMPETENCIA TRANSVERSAL: APRENDIZAJE Y

RESPONSABILIDAD. DOS PROYECTOS ENLAZADOS

José Antonio Asensio-Fernández, Eulàlia Grau-Costa y María Pilar Delgado-Hito

Universidad de Barcelona

Introducción

Esta comunicación recoge la experiencia llevada a cabo desde dos proyectos que han

coincidido en un mismo objetivo pero que se situan en ámbitos distintos de innovación.

El objetivo no es otro que el estudio y la adaptación de la competencia transversal

"Aprendizaje y responsabilidad". Desde un grupo perteneciente al Master de Formación

de Profesorado Universitario Novell, organizado por el Instituto de Ciencias de la

Educación (ICE), nace el primer proyecto ya hace dos años con la idea de trabajar la

aplicación de diferentes competencias transversales en el marco pedagógico de las

distintas disciplinas a las cuales pertenecían el grupo de integrantes, cuyo resultado ha

sido positivo pese al breve periodo de trabajo y las trabas lógicas derivadas de las

distancias disciplinares.

 El proyecto (Propostes d‘Innovació Col·laborativa en la Docència del Professorat

Novell, INNOVELLS, código 2010PID-UB36), se desarroló el primer año de creación

de este grupo (curso 2010-2011) y la competencia que se trabajó en el subgrupo en el

cual estábamos dos de los autores de esta comunicación, fue "La capacidad crítica y

autocrítica". El mismo subgrupo decidió trabajar este último curso (2011-2012) la

competencia que nos ocupa, dentro del proyecto PMID concedido como continuación

del primero. Los campos disciplinares del proyecto que nos ocupa son: Enfermería,

Ciencias de la Educación, Matemáticas y Bellas Artes. Esta comunicación viene

especialmente referida a la experiencia desde la Facultad de Bellas Artes.

Por otro lado, desde el Departamento de Escultura de la Facultad de Bellas Artes, se

vienen trabajando ya hace años, distintos proyectos de Innovación Docente (5 en total),

impulsados todos ellos por la ahora directora de dicho departamento, Dra. Eulàlia Grau.

Estos proyectos, comenzaron desde estudios de Licenciatura hasta adaptar esas líneas

pedagógicas al nuevo Grado de Bellas Artes. El objetivo global de dichos proyectos, fue

siempre el de dotar de una mejor formación a nuestros estudiantes en base a la

diversidad de conocimientos y habilidades que el grupo interdisciplinar de profesores de

75

nuestro departamento puede aportar a cerca de los muy distintos modos de entender la

escultura, ya sea desde los mecanismos empleados para su ejecución o puesta en escena,

materiales empleados o su tendencia formal, hasta el discurso conceptual que la obra

escultórica nos ofrece.

Los Proyectos de Innovació y Mejora de la Docencia desarrollados a lo largo de estos

años en el Departamento de Escultura de la Facultad de Bellas Artes han sido:

- Título del proyecto/contrato: Escultura I: Memòria d‘una experiència en estratègia

docent.

Número de proyecto/contrato: 2007PID-UB/32

Duración, desde: 2007 hasta: 2008

Investigador/a Principal: Eulalia Grau Costa

Número de investigadores participantes: 15

- Título del proyecto/contrato: Escultura I

Número de proyecto/contrato: 2007TED-UB/072

Duración, desde: 2007 hasta: 2008

Investigador/a Principal: Eulalia Grau Costa

Número de investigadores participantes: 15

- Título del proyecto/contrato: Materials i tecnologies en l‘art efímer i tendències

contemporànies des del laboratori de materials tous.

Número de proyecto/contrato: 2010PID-UB/32

Duración, desde: 2010 hasta: 2011

Investigador/a Principal: Eulalia Grau Costa

Número de investigadores participantes: 17

- Título del proyecto/contrato: Materials i tecnologies en l‘art efímer i tendències

contemporànies des del laboratori de materials tous.

Número de proyecto/contrato: 2011PID-UB/52

Duración, desde: 2011 hasta: 2012

Investigador/a Principal: Eulalia Grau Costa

76

Número de investigadores participantes: 20

Método

Las estrategias aplicadas desde Bellas Artes para trabajar la competencia en cuestión, se

basan en metodologías del descubrimiento, desarrolladas hace años por la Dra. Grau y

que han dado unos resultados espectaculares. Por un lado, se han aplicado las

herramientas empleadas habitualmente de descubrir mundos creativos a través de

elementos planteados como es la narrativa, la poesía, etc. Aplicadas a proyectos

artísticos, comenzando por ejemplos y actividades de poemas dados, para acabar en el

proyecto final a partir de un poema libre, hasta incluso de propia creación. Estas

metodologías creativas, juntamente con sesiones de clases explicativas de ejemplos,

nuevas tendencias y visiones del arte desde distintos artistas y momentos históricos

recientes, han constituido un elemento clave para abrir las mentes de nuestros alumnos a

nuevas experiencias artísticas que practicar. Evidentemente, ha sido necesaria una labor

de tutorización y seguimiento de cada uno de los proyectos para poder rectificar

posibles defectos y aportar soluciones a los problemas que tanto formales como

estéticos o conceptuales han ido surgiendo.

Sin embargo, la metáfora de la clase como entrenamiento y la evaluación como

competición no tienen por qué ser las únicas que guien la relación de enseñanza y

aprendizaje. En la actualidad hay una tendencia que trata de mirar los conocimientos

del estudiante desde perspectivas múltiples y fuentes diversas en relación con momentos

diferentes de su aprendizaje (Hernández, 2000).

Por otro lado, también se emplean las herramientas de seguimiento de la competencia,

diseñadas desde el grupo INNOVELLS. El estudio se está realizando en cuatro grupos

de la asignatura obligatoria de segundo curso de Grado en Bellas Artes "Proyectos de la

Creación Artística", dando muy buenos resultados, sobretodo en aquellos ejercicios

trabajados en grupo. La novedad de esta experiencia ya no solo radica en la

interdisciplinariedad de la propuesta, sino en la interacción de distintos proyectos de

innovación docente con un mismo objetivo.

Se podría decir que el objetivo principal en este caso sería el de establecer diferentes

estrategias para proceder a la valoración de las competencias transversales en los

estudios de Grado.

77

Resultados

Los resultados obtenidos en este curso (2011-2012), ha sido mejor del esperado, ya que

en el caso de Bellas Artes, el hecho de trabajar en equipo el proyecto final de curso,

facilitó un entendimiento y una autorregulación, por parte del alumnado, de aspectos

esenciales relacionados con la competencia transversal de ―Aprendizaje y

responsabilidad‖, como es el control de tiempos, asignaciones de trabajos y aportación

de habilidades y sinergias de cada uno de los integrantes del grupo, dando lugar a

proyectos de una gran calidad, sensibilidad y belleza, teniendo en cuenta que se trata de

alumnos de segundo curso.

Discusión / Conclusiones

Es evidente que estos proyectos han aportado luz a una mejor manera de entender la

docencia y a acometerla con una mejor disposición, conocimientos y saber hacer. Esto

no quiere decir que aquí se ha acabado todo; por el contrario, en el Departamento de

Escultura, se siguen trabajando nuevas ideas y proyectos para, de una manera grupal y

global, podamos alcanzar nuevas mejoras en esas estrategias pedagógicas que a nuestro

entender necesitamos como docentes y de esta manera, lograr que nuestro

departamento, facultad y universidad, pueda estar en el mejor lugar dentro de la

excelencia universitaria. Igualmente, en el plano interdisciplinar, tener experiencias

docentes en proyectos desde grupos docentes ajenos a nuestra disciplina, supone

también un buen referente para afrontar los retos de innovación y mejora docente desde

un contexto mucho más amplio y diverso.

Es justamente a través de estos congresos, publicaciones y puestas en común con otros

docentes, de nuestro ámbito disciplinar o no, donde podemos encontrar herramientas

para obtener un pulso acerca de la idoneidad de nuestros resultados y estrategias

docentes, pulso que nos ayudará a mejorar y saber rectificar las posibles deficiencias

derivadas de nuestro trabajo.

Referencias

Albrecht, H.J. (1981). La escultura del siglo XX. Barcelona: Editorial Blume.

Barcelona.

Catálogo James Turrell (2005). Comisaria Ana Maria Torres. Valencia: Institut

Valencià d' Art Modern.

78

Krauss, E. (2002).Pasajes de la escultura moderna. Madrid: Ediciones Akal, Arte

Contemporáneo 9.

Krauss, E.R. (1985). La escultura en el campo expandido. Barcelona: La modernidad.

Hernández, F. (2000). Educación y Cultura Visual. Colección Repensar la educación.

Barcelona: Octaedro.

Maderuelo, J. (1990). El espacio raptado. Interferencias entre arquitectura y

escultura.Madrid: Mondadori.

Mata, P., Valle, J. Et al. (2010). Intervencions Escultòriques Experiències i Propostes

Docents.Barcelona: Publicacions i Edicions de la Universitat de Barcelona.

Ramírez, J.A. y Carrillo, J. (2004). Tendencias del arte, arte de tendencias a principios

del siglo XXI. Madrid: Ensayos Arte Cátedra.

Raquejo, T. (2001). Land Art. Madrid: Editorial Nerea.

Wittkower, R. (1980). La escultura: procesos y principios.Madrid: Alianza Forma.

VV. AA. (2009).Experiències d’Escultura. Estratègies d’innovació docent. Barcelona:

Publicaciones y Ediciones de la Universidad de Barcelona.

VV. AA. (2010).IntervencionsEscultòriques. Experiències i propostes docents.

Barcelona: Publicaciones y Ediciones de la Universidad de Barcelona.

79

LAS NUEVAS TECNOLOGIAS Y LA EDUCACIÓN SEXUAL. EL BLOG DE

PSICOSEXUALIDAD

Yolanda Rodríguez-Castro, María Lameiras y María-Victoria Carrera

Universidade de Vigo

Introducción

La progresiva incorporación de las TICs a la Enseñanza Superior nos va a permitir la

optimización de los procesos de enseñanza-aprendizaje y generar nuevas competencias

relacionadas con la gestión y el manejo de nueva información. Esta nueva situación

implica cambios en los roles los y las docentes que afectan al diseño y desarrollo del

currículum, así como a las estrategias metodológicas y a los materiales didácticos

(Martín y Aguiar, 2005).

El modelo de formación con el que trabajamos en la materia de carácter optativo de

―Psicología de la Sexualidad” en Psicopedagogía compagina la enseñanza presencial y

la red. Trabajamos en base a un nuevo concepto de ―espacio‖ diferente al de aula y un

nuevo concepto del ―tiempo‖ modelable y tolerante tanto para las docentes como para

los y las estudiantes (Martín y Aguiar, 2005). Es en definitiva, un modelo flexible y

abierto, que ofrece la oportunidad de introducir nuevos métodos de aprendizaje en

el conocimiento de la sexualidad humana que nos permite mejorar la calidad de la

enseñanza, a través de los entornos virtuales y que convierte a los y las alumnos/as en

protagonistas de su propio aprendizaje.

La utilización de los entornos virtuales, en concreto nuestra propuesta que la hemos

centrado en el diseño y elaboración del Blog de Psicosexualidad, ha permitido a

nuestros/as alumnos/as a llevar a cabo un aprendizaje autónomo, que se considera un

objetivo prioritario en la Enseñanza Superior, que le da la posibilidad de ―aprender a

aprender‖ permitiendo el desarrollo de su trabajo de forma individualizado, así como

una mayor facilidad para profundizar en las distintas temáticas relativas al

conocimiento y comprensión de la sexualidad humana. Por otro lado, el o la alumno/a

durante el proceso de aprendizaje necesita feedback con sus compañeros/as para

reflexionar, argumentar o indagar nuevos conocimientos relativos a la sexualidad y todo

ello se da en un marco de aprendizaje social y colaborativo. De forma que la utilización

de este Blog de Psicosexualidad permite a los y las estudiantes conseguir un aprendizaje

individual/autónomo y colaborativo.

80

Antes de adentrarnos en el diseño y participación del Blog de Psicosexualidad, se hace

imprescindible explicar el concepto de Educación Sexual y de Sexualidad en la que se

asientan los cimientos teóricos de esta herramienta virtual.

Modelo de Educación Sexual

En pleno siglo XXI, la educación sexual debe contemplarse como un derecho y un

deber. Un derecho que tenemos todas las personas a ser formadas en la dimensión

sexuada y un deber de los diferentes agentes de socialización de promover la educación

sexual. La ―educación sexual‖ que debe ir más allá de su carácter patológico y

biológico, restringido al estudio del coito y a las ―averías‖ de su funcionamiento

(Amezúa, 2001), asumiendo que la sexualidad es ante todo una dimensión humana, un

valor que necesita ser promocionado y cultivado en todos los niveles educativos, desde

la educación infantil hasta la universidad (Lameiras y Carrera, 2009). En este sentido, la

educación sexual debe adoptar una actitud de ―cultivo‖, asumiendo que la sexualidad es

un valor que debe ser promocionado, abordando la sexualidad desde una perspectiva

social y persiguiendo la transformación de las actuales estructuras de poder-sumisión,

potenciando la valoración positiva de la diversidad sexual (Lameiras, Carrera y

Rodríguez, 2008). Superando de este modo aquellas intervenciones contextualizadas en

un modelo moral-conservador y de riesgos, caracterizado por la ―medicalización‖ de la

sexualidad, que es engullida por la salud, y por su ―instrumentalización‖ como

herramienta para la reproducción de las estructuras sociales de poder-sumisión

(Barragán, 2001; Lameiras y Carrera, 2009).

Las principales características definitorias de la educación sexual serían las siguientes

(Lameiras y Carrera, 2009): i) es un proceso lento y gradual que empieza en la infancia

y se prolonga durante toda la vida hasta la muerte; ii.) debe adoptar una concepción

integradora de la sexualidad; iii.) es susceptible de un fuerte componente transformador

de la sociedad y de las concepciones de la misma; iv.) es un derecho de los niños/as,

adolescentes, jóvenes, y en general de todas las personas; v.) está formada por un

conjunto de aprendizajes que inciden tanto a nivel conceptual, como actitudinal y

comportamental; vi.) su objetivo principal será mejorar la calidad de vida de las

personas, ayudándoles a encontrar su sitio en el mundo, a vivenciarse y expresarse

como personas con una biografía sexual propia; su principal meta será educar para una

vida feliz y satisfactoria; vii.) sus principales ejes conceptuales girarán en torno al

conocimiento de uno mismo/a y a la riqueza de su propia identidad; así como al

81

conocimiento de los otros/as, y a las posibilidades que ofrecen las relaciones afectivo-

sexuales que se establecen a lo largo de la vida; y transmitirá actitudes positivas hacia la

sexualidad.

Defendemos un modelo integrador de educación sexual que pasa por evolucionar de la

actitud de la prohibición/permisividad a la actitud de cultivo. Abordamos la sexualidad

como una dimensión de la persona que merece la pena promocionar y cultivar. Esta

actitud de cultivo implica asumir tres premisas básicas: i) que toda persona humana es

sexuada, es decir que la sexualidad no es un añadido a la persona, sino una dimensión

categorial de la misma; ii) que éste hecho es un ―filón‖ que merece la pena promocionar

y potenciar; iii) y que este filón consiste básicamente en ―vivenciarse‖ cómo sexuado y

―expresarse‖ cómo sexuado (Amezúa, 2001).

Por lo tanto, consideramos necesario humanizar el conocimiento sexual, lo que pasa por

educar en la sexualidad atendiendo a toda la complejidad de la dimensión sexual

humana, a su comprensión y a su cultivo desde un punto de vista crítico y creativo. Esto

implica ofrecer claves y metodologías docentes innovadoras -como el Blog que

explicaremos a continuación- que estimulen el pensamiento reflexivo y crítico, creando

inquietudes para poder comprender la sexualidad desde una perspectiva integral.

Blog de Psicosexualidad

La experiencia del Blog se emerge dentro de los recursos didácticos desarrollados en

torno a la materia optativa de Psicología de la Sexualidad, de la titulaciónde

Psicopedagogía, impartida en la Facultad de Ciencias de la Educación del Campus de

Ourense. Durante el curso 2010-2011 se crea el Blog ―psicosexualidadourense‖

(http://psicosexualidadourense.blogspot.com.es/) que se plantea como lugar de

encuentro para la formación integral de la sexualidad de nuestras alumnas y alumnos y

que además pueda ser utilizado por toda la población universitaria así como por

cualquier persona interesada en informarse y formarse en el ámbito de la sexualidad.

La creación de este Blog surgió con una triple finalidad: i) favorecer el desarrollo de la

dimensión sexual de los alumnos y alumnas que cursan la materia de Psicología de la

Sexualidad recurriendo a la incorporación de nuevas tecnologías en formato

audiovisual; ii) fomentar la motivación del alumnado de cara a la participación en

experiencias de educación sexual promoviendo la interiorización de conceptos claves de

la materia y convirtiendo a los y las estudiantes no solo en protagonistas de su propio

82

proceso de aprendizaje, sino también en agentes educativos para otros jóvenes; iii)

transcender las ―fronteras académicas‖ de la universidad, facilitando la formación de la

dimensión sexual tanto dentro como fuera de las aulas universitarias.

El Blog Psicosexualidad ejecutado bajo la dirección de las profesoras de la materia se

construyó siguiendo la estructura Programa AGARIMOS, Programa Coeducativo de

Desarrollo Psicoafectivo y Sexual (Lameiras, Rodríguez, Ojea y Dopereiro, 2004) y ha

ido incorporando a través de diferentes recursos las nuevas tecnologías a la educación

sexual.

El Blog Psicosexualidad se presenta con un menú principal que consta de cinco

apartados: Inicio; ¿Quiénes Somos?; Bloques de contenido; Biblioteca y materiales

didácticos; Noticias temáticas; y Actos. El apartado Inicio es la página principal del

blog en el que aparecen las últimas noticias y novedades. En el apartado ¿Quiénes

somos? se hace una pequeña presentación del equipo de investigación ―Sexualidad,

salud y Género‖ (PT1) responsable de esta plataforma virtual. El tercer apartado es el de

Bloques de Contenido, que se organiza entorno a cuatro categorías: la primera

denominada ―Identidad” incluye las siguientes áreas temáticas: identidad de género

(sexismo, estereotipos de género, coeducación, igualdad, …), identidad sexual

(homofobia, lesbofobia, transfobia…), intersexualidad e imagen corporal (trastornos de

conducta alimentaria); la segunda categoría denominada ―Conductas‖ incluye las áreas

de comportamientos sexuales, afectividad, placer y reproducción; la tercera categoría

―Salud Sexual‖ abarca los métodos preventivos y anticonceptivos, los embarazos no

deseados y las infecciones de transmisión sexual; y finalmente la cuarta categoría

―Violencia de Género y Sexual‖ aglutina como su nombre indica la violencia contra las

mujeres, la violencia en las relaciones de pareja de los y las adolescentes (dating

violence), la violencia sexual a menores y las agresiones sexuales a mujeres. Cada área

temática cuenta con material didáctico específico para trabajar tanto dentro como fuera

del aula. Disponemos de más de 90 documentales temáticos con sus respectivas

programaciones didácticas elaboradas por los y las estudiantes de la materia. Contamos

con recursos audiviosuales temáticos como cortos (ejemplo: ―el mundo de los

preservativos‖ ―LGTB‖) elaborados también por los y las estudiantes. En el cuarto

apartado ―Biblioteca‖ se pone a disposición publicaciones en abierto de cada contenido

(artículos e informes de investigación) así como programas de educación sexual.

Finalmente en los últimos apartados ―Noticias‖ y ―Actos‖ subimos noticias temáticas

83

que aparecen en los medios de comunicación para que los y las estudiantes formen hilos

de debate y reflexión. Para que la fórmula del blog no pierda fuerza y relevancia frente a

la inmediatez de las redes como Facebook y Twitter, también las tenemos incorporadas.

Y así, por medio de Facebook, las docentes informamos de cualquier nuevo post en el

blog, programamos cualquier evento, compartimos de forma continuada enlaces

relacionados con la temática de nuestra asignatura, conversar y recibimos feedback de

los/as alumnos/as, y también de sus amigos/as etc. Actualmente contamos con más de

200 amigos en el Facebook que participan en los hilos de debate. Con Twitter, las

docentes compartimos también noticias, enlaces, enviamos mensajes públicos y

privados, y generamos debates a partir del uso de #hashtags.

Si analizamos el impacto del blog de Psicosexualidad nos encontramos que hemos

recibido casi 18.000 visitas, de las cuales 8500 son de España, 1500 de México, 1050 de

Venezuela, 500 de Perú, Colombia, EEUU. Con lo cual constatamos la utilidad de estas

herramientas didácticas virtuales, ya que ofrecen una oportunidad de formación, de

intercambio dinámico de experiencias, opiniones o preguntas sobre temas relacionados

con la sexualidad.

Referencias

Amezúa, E. (2001). La educación de los sexos. Revista Española de Sexología, 1, 107-

108.

Barragán, F. (2001). Violencia de género y currículum. Un programa para la mejora de

las relaciones interpersonales y la resolución de conflictos. Málaga: Aljibe.

Lameiras, M., Rodríguez, Y., Ojea, M. y Dopereiro, M. (2004). Programa Agarimos.

Programa Coeducativo de desarrollo psicosexual. Madrid: Pirámide.

Lameiras, M. Carrera, M. V. y Rodríguez, Y. (2008). Nuevos retos para la educación

sexual: hacia un modelo integral. Sexología Integral, 5(1), 35-38.

Lameiras, M. y Carrera, M. V. (2009). Educación sexual: de la teoría a la práctica.

Madrid: Pirámide.

Martín, M. y Aguiar, M. V. (2005). Edublogs, el fenómeno blogs intersecta con la

educación. En Comunicación y Pedagogía. Revista de Nuevas tecnologías y

recursos didácticos, 203, 42-29.

84

COMPROMISO ORGANIZACIONAL DOCENTE UNA REVISIÓN

BIBLIOGRÁFICA EN IBEROAMÉRICA

Norma Betanzos-Díaz y Francisco Paz-Rodríguez

*Universidad Autónoma del Estado de Morelos. Facultad de Psicología; *Instituto

Nacional de Neurología y Neurocirugía

Introducción

El Compromiso organizacional (CO) se concibe como una liga afectiva del individuo

con la organización, manifestado a través de una actitud positiva que involucra

sentimientos de obligación. Bolívar (2010), realiza una revisión sobre el tema señalando

que es un término empleado por el profesorado para describir su relación con la

docencia o la de otros compañeros y, como tal, forma parte de su identidad profesional.

Reporta variaciones en el compromiso organizacional del docente a lo largo del tiempo,

encontrando factores que contribuyen a incrementar o, por el contrario, decrecer el

compromiso como los profesionales, personales y contextuales. Debido a esto es que se

ha vuelto un predictor crítico del rendimiento en el trabajo y de la calidad de la

educación. Por ello ser un profesor apasionado, que ama su trabajo, no es, pues, algo

que tienen algunos profesores, sino aquello que forma parte esencial de un buen

enseñante.

Una revisión de CO en docentes realizada por Barraza-Macias (2008), pone énfasis

sobre el estudio del compromiso, pero no se indica el periodo que se cubrió, ni las bases

de datos consultadas. Se incluyen muestras tanto de personal docente como no docente

y son analizados en forma global. Aunque no se puede negar la importancia de este

trabajo, se puede discutir la homogeneidad de sus resultados y la falta de factores que

expliquen los resultados encontrados.

Método

En Iberoamérica, la mayoría de los Países comparten situaciones similares en sus

sistemas educativos. A nivel universitario los científicos y tecnólogos se han duplicado

en la última década, laboran en instituciones de educación superior y la mujer ha

aumentado su participación en esta actividad. A pesar de esto es poco comparable con

lo existente en Norteamérica o Asia, donde se invierte más, existe mayor diversidad de

recursos y acciones. Conocer como se ha estudiado el CO en docentes es relevante, ya

que puede ser un elemento integrante y catalizador del proyecto educativo y reflejarse

85

en la disposición que se tiene frente a las metas profesionales, la investigación y

enseñanza, así como en la motivación en aspectos que en la práctica facilitan o

dificultan el desarrollo de la excelencia.

Así pues, la metodología seguida consistió en las siguientes etapas:

1) Se efectuó un análisis sistemático de estudios dirigidos a valorar CO en profesores

mediante la búsqueda bibliográfica de trabajos publicados en revistas científicas de las

bases de datos Redalyc, SciELO, IRESIE, PePSIC y Dialnet en el periodo 2001-2011.

2) Los identificadores fueron: CO y/o implicación laboral, docentes, maestros,

profesores, universidades y escuela, disponiéndose las combinaciones posibles entre

ellas.

3) Se obtuvieron 70 trabajos, revisando los resúmenes con los siguientes parámetros;

muestras de maestros, profesores y/o docentes, evaluados mediante escalas de CO y/o

involucramiento.

4) Una vez presentada la lista de artículos a las condiciones de búsqueda, se

seleccionaron, de modo específico, los que incluían algún estudio empírico prestando

especial atención al empleo de una escala de CO y/o Involucramiento. Estudios

adicionales se identificaron mediante la técnica bola de nieve.

5) Finalmente las variables se agruparon en distintos bloques según su naturaleza (por

tipo de compromiso evaluado, análisis estadístico efectuado, número de reactivos

usados, etcétera).

Resultados

15 estudios cumplieron los requisitos de interés. Cinco se realizaron en Brasil, cuatro en

México, tres en España, dos en Chile y uno en Portugal. Se describe cómo se ha

estudiado el CO, líneas abordadas, modelos y enfoques en que se han centrado, así

como principales resultados obtenidos.

86

Tabla 1.Relación de estudios analizado
Autores Año Sujetos País, Ciudad Institución Hombres Mujeres

1. Collares y Oliveira 2004 112 Brasil Pública y Privada 51.8 48.2

3. Cançado et al. 2007 88 Brasil, Minas Gerais Pública 65.9 44.1

4. Magalhães 2008 190 Brasil, Porto Alegre Privada 19.0 71.0

2. Sousa 2009 233 Brasil, Centro Oeste Privada 47.2 52.8

5. Rowe, Bastos 2011 635 Brasil, Sao Paulo Publica y Privada 49.6 50.4

6. Zamora y Pobrete 2009 513 Chile, Santiago Privada 21.8 87.2

7. Zamora 2009 539 Chile, Santiago Pública y Privada 16.8 87.2

8. Capelleras et al. 2004 388 España, Barcelona Pública 62.8 37.2

9. Simo, et al. 2008 91 España, Cataluña Publica

10. Bayona 2009 138 España, Navarra Publica 60.1 39.9

13. Barraza 2008 155 México, Durango Publica 51.3 48.7

14. Barraza y Acosta 2008 60 México, Sonora Pública 56.1 46.9

12. Ramos-Ávila et al. 2009 300 México, Aguascalientes Publica

11. Jaick et al. 2010 36 México Durango Pública 70.0 30.0

15. Rego 2003 309 Portugal Publica y Privada

Fuente: Elaboración propia.

Tabla 2. Relación de estudios analizados

Autor TR % TipoMed Estudio Muestra Análisis

1. Cuestionario Descriptivo No probabilística Correlación Bivariada

2. 35.7 Cuestionario Descriptivo No probabilística Regresión Múltiple

3. 79 Cuestionario Descriptivo Aleatoria Simple Regresión Múltiple

4. 14.4 Encuesta Correlacional No probabilística Correlación

5. Encuesta correo Descriptivo, Transversal,

Cuantitativo, Explicativo.

No probabilística Ecuaciones Estructurales

6. Encuesta Descriptivo, correlacional,

mixto

Aleatoria

Estratificada

Regresión Logística

7. Cuestionario Descriptivo , correlacional No probabilística Regresión Logística

8. 33.6 Encuesta Correo Transversal No probabilística Análisis discriminante,

Anova

9. 40 Cuestionario Internet Descriptivo No probabilística Regresión Múltiple

10. 20.5 Cuestionario Correo Descriptivo, correlacional No probabilística Regresión Múltiple

11. Cuestionario Cuantitativo, Descriptivo,

Correlacional, No

experiemental y Transversal.

No probabilística T- Student, Anova

12. Cuestionario Empírica Aleatorio simple Ecuaciones Estructurales

13. Encuesta Exploratorio, Correlacional

Transaccional

No probabilística T Student, Anova

14. Cuestionarios Descriptivo No probabilística Correlaciones

15. 24 Encuesta Correo Descriptivo No probabilística Regresión Lineal

Fuente: Elaboración propia. TR: Tasa de Respuesta

87

Observamos en las tablas 1 2 y 3, que la mayoría de estudios revisados son de

universidades públicas y emplean muestras no probabilísticas. La información se

obtiene por cuestionario o correo ordinario. La tasa de respuesta es menor a 40% en

cinco estudios y ocho no lo reportan. El número de participantes es variable (36-635).

La antigüedad de los profesores en promedio fue de 9.1 años y su edad 41 años. Los

estudios preferentemente utilizan diseños transversales. En ocho casos se trata de

estudios correlaciónales y en cinco utilizan algún procedimiento de análisis de regresión

para los resultados. Los instrumentos usados muestran un rango de 3 a 30 items, ya sea

para alguno de sus dominios (afectivo, normativo y continuidad) o de forma global. La

confiabilidad promedio por dominio; compromiso de carrera 0.84, afectivo 0.83,

normativo 0.72, continuidad 0.78 y CO global 0.80.

Los principales resultados: se reportan altos niveles de CO en los docentes, su

formación y mantenimiento se genera por el compromiso afectivo. Las variables

relacionadas al CO son; las características sociodemográficas (estado civil, numero de

hijos, nivel educativo y género), satisfacción laboral, orientación del mercado, pago,

tipo de establecimiento, competencias del profesor (recursos educativos). Un bajo CO

se relaciona a intención de abandono, percepción de injusticia distributiva y

agotamiento emocional.

88

Tabla 3. Coeficientes de confiabilidad reportados por los estudios analizados

Autor Nivel Institución Medida No Ítem CO CCa CA CC CN

1. Universitario Pública y privada A 24 0.85

3. Universitario Pública B 18

4. Universitario Privada C 18 0.83

2. Universitario Privada C 3 0.79

5. Universitario Publica y privada A 24 0.84

6. Primaria Privada C 6 0.85

7. Primaria Pública y privada C 18 0.84 0.74 0.81

8. Universitario Pública B 3 0.84

9. Universitario Publica D 4 0.79

10. Universitario Publica B, C 11 0.87 0.87

13. Preescolar a

Bachillerato

Publica D 18 0.74 0.79 0.67

14. Bachillerato Pública C 18 0.81 0.81 0.79 0.65

11. Posgrado Pública C 11 0.90

12. Universitario Publica C 18 0.76 0.72 0.73

15. Universitario Publica y privada B, C 3 0.91

Fuente: Elaboración propia. CCa: Compromiso de Carrera. CA: Compromiso Afectivo. CC:

Compromiso de Continuidad. CN: Compromiso Normativo. A: Carson e Bedeian (1994). B:

Mowday, Steers y Porter (1979). C: Meyer y Allen (1991, 1990).

Discusión/Conclusiones

A modo de conclusión inferimos que el CO no ha sido un tema prioritario en la

educación y muestra un desarrollo inicial en Iberoamérica como se puede apreciar por el

número de artículos publicados, obtenidos en la revisión de estudios que se tienen sobre

el tema, aunque ha sido reconocido como ―un factor de predicción crítico del

desempeño de trabajo de los profesores‖, que guardan relación con los bajos sueldos

que perciben y sus condiciones de trabajo.

La conceptualización y las medidas empleadas para evaluar CO, difieren

sustancialmente entre estudios. El modelo tridimensional de Meyer y Allen (1991) es el

más estudiado. La formación y mantenimiento del CO se genera por el CA y se ha

diferenciado del CC, reportando altos niveles de CO en los docentes. Las variables

relacionadas al CO son; las características sociodemográficas, satisfacción laboral,

orientación del mercado, pago, tipo de establecimiento, competencias del profesor

(recursos educativos), exigencias institucionales y capacitación. Un bajo CO se

relaciona a intención de abandono, percepción de injusticia distributiva y agotamiento

emocional.

89

Las investigaciones se han basado en las escalas existentes, teniendo dificultades para

contar con una medida universal que permita estudiarlo con mayor profundidad. Lo

anterior aunado a que se tiene gran variabilidad en los estudios e incluso algunos con

resultados contradictorios, se puede apuntar que en personal docente, se tiene una visión

general del CO, por ello es importante estudiar y entender el proceso por el cual los

docentes llegan a formar su CO. Se necesita mayor investigación para determinar cómo

los empleados docentes y de diferentes tipos de organizaciones entienden el CO.

Lo anterior presenta dos escenarios, donde el docente puede ser valorado de manera

diferente de acuerdo con la tarea que tengan que desarrollar. Por un lado, el que está

compuesto por establecimientos educativos predominando los sectores socioeconómicos

altos, que no tienen carencias en infraestructura o servicios, donde los docentes están

capacitados y cuentan con personal de apoyo. En el segundo escenario escuelas con

carencias en el proceso educativo, donde es posible tener docentes que deben responder

a los requerimientos sin el personal de apoyo o los recursos materiales con los que sí

cuentan y en los que se apoyan para la enseñanza, los docentes de las escuelas más

equipadas. De esta forma se convierten en ―trabajadores multifunciónales‖ y en los

recursos ―primordiales‖ con los que cuentan estas instituciones. Estas condiciones son

las que hacen que muchos docentes sientan que deben ―sacrificar‖ su compromiso con

la enseñanza, y le llevan a un bajo desempeño y a la larga en la perdida de la confianza

del docente en su capacidad de enseñar. Así como no percibir ser remunerados de

acuerdo a su capacidad o no lograr el vínculo afectivo con la organización, con la

consecuencia de la pérdida de valores como la lealtad, la responsabilidad, y la falta de

seguimiento de normas y obligaciones adquiridas con la organización educativa y la

profesión. Se puede distinguir a docentes que tienen la enseñanza como un mero

trabajo, de los que se preocupan y apasionan con la labor, donde se refleja el punto de

unión entre lo racional y emocional.

Referencias

Para este estudio se han analizado un total de 17 artículos, de estos 15 constituyen el

núcleo de referencias sobre el tema revisadas. La tabla 1 recoge los autores y años de

publicación de los mismos. Debido a las restricciones de espacio, sólo se detallan dos

referencias. Para más información, se les pide se comunique con los autores.

Barraza-Macías, A. (2008). Compromiso organizacional docente. Apuntes para un

estado del arte. Revista visión educativa IUNAES, 2, 3-10.

90

Bolívar, A. (2010). La lógica del compromiso del profesorado y la responsabilidad del

centro escolar. Una revisión actual. Revista Iberoamericana sobre Calidad,

Eficacia y Cambio en Educación, 8, 11-33.

91

ESTRATEGIAS PARA DESARROLLAR Y EVALUAR LAS COMPETENCIAS

TRANSVERSALES EN LAS TITULACIONES DE GRADO

Rosa Sayós, Juan Antonio Amador y Teresa Pagès

Universitat de Barcelona

Introducción

El objetivo de este estudio es presentar las acciones que desde el Institut de Ciències de

l‘Educació de la Universitat de Barcelona (ICE - UB) se han llevado a cabo para

impulsar el desarrollo de las competencias transversales en los títulos de grado de las

distintas facultades de dicha Universidad.

Las competencias transversales tienen un importante papel en todos los grados

adaptados a Bolonia y para adquirirlas se hace necesario un modelo de enseñanza-

aprendizaje acorde con la planificación estratégica de cada centro e integrado en el

currículum formativo específico de las titulaciones. Dentro de esta línea, el 10 de abril

de 2008, el Consejo de Gobierno de la UB aprobó una relación de seis competencias

genéricas o transversales que la institución consideraba imprescindibles de incorporar

en el perfil de todos sus graduados. Estas competencias son:

 Compromiso ético: capacidad de crítica, de autocrítica y de mostrar actitudes

coherentes con las concepciones éticas y deontológicas.

 Orientación al aprendizaje y responsabilidad: capacidad de análisis, de síntesis, de

visiones globales, de aplicación de los saberes a la práctica, de toma de decisiones y

de adaptación a nuevas situaciones.

 Trabajo en equipo: capacidad de colaborar con los demás para contribuir a un

proyecto común, y de interactuar en equipos interdisciplinares y multiculturales.

 Capacidad comunicativa: comprender y expresarse oralmente y por escrito en

catalán, castellano y una tercera lengua, dominando el lenguaje especializado de la

disciplina; capacidad de buscar, usar e integrar la información.

 Creatividad y espíritu emprendedor: capacidad de formular, diseñar y gestionar

proyectos, y de buscar e integrar nuevos conocimientos y actitudes.

92

 Sostenibilidad: capacidad de valorar el impacto social y medioambiental

de actuaciones en el propio ámbito, así como de manifestar visiones integradas y

sistémicas.

Las nuevas titulaciones de grado se pusieron en marcha en el curso 2009-2010 e

incorporaron estas competencias en sus proyectos formativos, adaptándolas a su

contexto específico. Durante el siguiente curso, el vicerrectorado de Política Docente y

Científica diseñó un plan piloto para experimentar los procedimientos que se debían

llevar a cabo en el seguimiento del proceso de adquisición de las competencias

transversales por parte de los estudiantes, que facilitaran su posterior acreditación. Los

resultados de esta experiencia, en la que participaron 8 titulaciones, debían servir de

base para la elaboración de directrices aplicables a todos los grados de la UB.

La Sección de Universidad del ICE estuvo implicada desde un principio en este

proyecto y, de forma más concreta, orientó su trabajo hacia los siguientes objetivos:

 analizar el proceso de desarrollo de las competencias transversales en las distintas

facultades;

 ofrecer un modelo para la incorporación de las competencias transversales a los

proyectos formativos de las titulaciones;

 diseñar e implementar instrumentos para su aprendizaje y evaluación;

 detectar las necesidades de formación del profesorado.

Método

Las actuaciones llevadas a cabo para la consecución de estos objetivos son:

 recogida de información sobre el desarrollo de las competencias transversales en los

centros de la UB y sobre las necesidades de formación de su profesorado;

 elaboración i distribución de un documento de trabajo con indicaciones para

desarrollar estas competencias en las distintas titulaciones;

 asesoramiento para el diseño, implementación y validación de rúbricas de

evaluación de las competencias transversales;

 elaboración de propuestas de formación.

La recogida de información sobre como se estaba llevando a cabo el proceso de

desarrollo de las competencias transversales en los distintos centros de la UB se realizó

93

a instancias del vicerrectorado, que solicitó al ICE la elaboración de un informe sobre el

tema. Para ello se preparó un cuestionario con cuatro preguntas dirigidas a los

responsables académicos de cada facultad. Los coordinadores de formación de los

centros colaboraron en su distribución y en la recogida de las respuestas. Los datos

obtenidos, además de ser utilizados para la elaboración del informe, sirvieron para

detectar nuevas necesidades de formación.

Con el cuestionario se incluyó el documento elaborado por el ICE, Estrategias para

desarrollar las competencias transversales en las titulaciones de la UB, que presentaba

unas orientaciones de como incorporar la enseñaza de estas competencias en los

proyectos formativos de les diferentes títulos. El proceso propuesto contempla los

siguientes pasos:

1. Definición de la competencia, identificando los elementos que incorpora, las

dimensiones que la caracterizan y la relación que tiene con otras competencias.

2. Descripción de los diferentes niveles de desarrollo progresivo que irán adquiriendo

los estudiantes a medida que avancen en sus estudios, con los resultados de

aprendizajes esperados en cada nivel.

3. Elaboración del itinerario competencial a lo largo de los estudios: selección de las

asignaturas que en los diferentes cursos asumirán el trabajo de la competencia.

94

4. Incorporación en los planes docentes de las asignaturas de los resultados de

aprendizaje esperados en relación a la competencia asignada y a su nivel de

desarrollo.

5. Establecimiento de mecanismos de evaluación.

6. Seguimiento del proceso de aprendizaje de los estudiantes y evaluación acreditativa

final.

Resultados

Las respuestas obtenidas en 11 de las 19 facultades de la UB a las cuestiones planteadas

ha permitido obtener una imagen bastante fiable de cómo se está llevando a cabo el

proceso. Se presenta a continuación una síntesis de las respuestas obtenidas:

1. En vuestro centro ¿habéis empezado a trabajar de forma sistemática y planificada el desarrollo de las competencias

transversales en los títulos de grado? ¿De qué forma?

SÍ En general NO

Respuestas: 7 de 11

• 3 centros participan en el Plan Piloto de la UB para el

desarrollo de las CT

• los centros que han empezado el trabajo de forma

global, lo han hecho a través de un Proyecto de

Innovación Docente

Respuestas: 4 de 11

• solo en algunas asignaturas

• en algún grado concreto de los que se imparten en a

facultad

• el trabajo de las CT se encuentra centrado en el

Prácticum y en el Trabajo de Final de Grado

2. ¿Habéis definido un itinerario competencial que contemple niveles progresivos de dominio de cada competencia?

¿De qué forma?

En 4 casos no se tiene un itinerario definido ni se han fijado niveles de desarrollo.

En 1 caso se ha avanzado en la definición de objetivos, niveles y resultados de aprendizaje de cada nivel, pero aún no se

tiene fijado el itinerario.

En 1 caso se tienen itinerarios establecidos y rúbricas de evaluación, pero las competencias no se han secuenciado en

niveles de desarrollo.

En 4 casos se tiene parcialmente definido. Se ha empezado con alguna competencia concreta y se va avanzando

progresivamente con las demás.

95

3. ¿Habéis establecido mecanismos de seguimiento y de evaluación del proceso de adquisición de las competencias

transversales por parte de los estudiantes, así como de la acreditación final? ¿Cuáles?

Evaluación Seguimiento

• solo 2 facultades indican que todavía no se han

planteado la evaluación de las CT

• en 9 casos la evaluación se plantea integrada en las

asignaturas, al prácticum o al trabajo de fin de grado

A través de:

 campus Virtual

 portafolios electrónicos

 plan de acción tutorial

 coordinadores de competencias

4. ¿Necesitaríais que el ICE os ofreciera asesoramiento, soporte y/o formación específica para avanzar en este proceso?

En todos los casos, excepto 3, se pide asesoramiento o formación.

La formación que se pide es absolutamente práctica y contextualizada.

Los temas sobre los que mayoritariamente se pide formación son: establecimiento de los niveles de desarrollo de las CT e

instrumentos y mecanismos de evaluación.

Algunas facultades piden soporte para organizar su propia formación.

De los resultados obtenidos se puede resumir lo siguiente:

La mayoría de facultades han empezado a trabajar en el desarrollo de las competencias

transversales. Unas pocas, en algunos grados; otras, sólo en el marco de algunas

asignaturas; la mayoría, en el Prácticum y en el Trabajo de Final de Grado. Las que han

planteado el proceso de manera más global lo han vinculado a proyectos de innovación

y mejora docente.

Hay mucha heterogeneidad sobre la definición de itinerario competencial y sus niveles

de desarrollo. En general, se ha empezado por alguna competencia y han avanzando

progresivamente.

En cuanto al seguimiento y a la evaluación del desarrollo de las competencias, en las

facultades donde se está aplicando, plantean la evaluación integrada en las asignaturas.

Algunas las evalúan globalmente ligadas al Trabajo de Fin de Grado y otras las vinculan

al Plan de Acción Tutorial o a la figura de un Coordinador de Competencias.

En la mayoría de casos se pide formación, asesoramiento o apoyo. La formación

solicitada es completamente práctica y contextualizada.

Discusión/Conclusiones

El análisis de la situación pone de manifiesto que la mayoría de facultades han

empezado a trabajar en el desarrollo de las competencias transversales, pero cada centro

está avanzando a ritmos diferentes y, en general, no se está haciendo de manera

96

institucionalizada y sistemática. Muchas facultades todavía no tienen completamente

definido el itinerario de cada competencia y sus niveles de desarrollo, ni los

procedimientos de evaluación y acreditación. Sería conveniente coordinar el proceso

con cada centro y ofrecer soporte a las necesidades específicas de cada centro.

Desde el ICE ya se está ofreciendo este asesoramiento a diversas facultades para

desarrollar el modelo propuesto y para diseñar, implementar y validar rúbricas de

evaluación de las competencias transversales. Entre sus actuaciones de futuro, se

plantea elaborar propuestas formativas adaptadas a las necesidades de cada centro y

ligar el seguimiento del proceso a un modelo de tutorización integral.

Referencias

De Miguel, M. (coord.) (2006). Modalidades de enseñanza centradas en el desarrollo

de competencias. Orientaciones para promover el cambio metodológico en el

Espacio Europeo de Educación Superior. Oviedo: Servicio de Publicaciones de

la Universidad de Oviedo.

Solé, M. (coord.) (2011). Rúbriques per a la valoració del treball en equip. Barcelona:

Omado, depósito digital de la UB http://hdl.handle.net/2445/16265 .

Villa, A. y Poblete, M. (2008). El aprendizaje basado en competencias. Una propuesta

para la evaluación de las competencias genéricas. Bilbao: Universidad de

Deusto.

Universidad de Barcelona, Vicerrectorado de Política Docente (2008). Competències

transversals de la Universitat de Barcelona. Barcelona: Publicaciones de la

Universidad de Barcelona http://hdl.handle.net/2445/2941.

97

LA ACREDITACIÓN DE CARRERAS DE POSGRADO EN LA REPÚBLICA

ARGENTINA

Sonia Marcela Araujo

Universidad Nacional del Centro de la Provincia de Buenos Aires

Introducción

En la Argentina la evaluación de la educación superior universitaria está constituida por

un entramado de prácticas con objetivos, efectos, recorridos y dinámicas específicas que

requieren un análisis atento para dar cuenta de la complejidad. La Ley de Educación

Superior Nº 24.521/95 (LES) a través del artículo 46 institucionalizó la Comisión

Nacional de Evaluación y Acreditación Universitaria (CONEAU), organismo nuevo,

descentralizado y autónomo, que funciona en jurisdicción del Ministerio Educación y al

cual le fueron asignadas múltiples tareas.

Una nota distintiva de las acciones de evaluación ha sido la distinción temprana entre

actividades de evaluación y actividades de acreditación, inicialmente en el marco de la

Secretaría de Políticas Universitarias y luego asumidas por la CONEAU. Las primeras

tienen como foco de atención las instituciones y las segundas las propuestas de

formación de posgrado y de grado en aquellas carreras que comprometen el interés

público (artículo 46, inc. b, LES). Este marco legal también instaló las bases para la

creación de un mercado de servicios privados de evaluación y acreditación, a través de

la constitución de entidades privadas con funciones similares a las de la CONEAU

(LES, artículo 45).

La acreditación de posgrados se lleva cabo en tres tipos de carreras reconocidas

legalmente, Especialización, Maestría y Doctorado (LES, art. 39), sobre la base de

estándares establecidos por el Ministerio de Educación con el Consejo de

Universidades, cuya aplicación debe respetar los principios de autonomía y libertad de

enseñanza y aprendizaje. Sólo las carreras acreditadas otorgan titulaciones con

reconocimiento oficial y validez nacional. La acreditación se lleva a cabo a través del

sistema de revisión por pares y las carreras se estratifican en tres Categorías según el

modo como cumplimentan los indicadores de calidad: A, carreras excelentes; B,

carreras muy buenas; C, carreras buenas.

Hasta el año 1985 se registraba la presencia de 38 maestrías y 135 doctorados a los que

asistían 120 y 2.081 alumnos, respectivamente, así como cursos de posgrado no

98

enmarcados en una carrera sobre los cuales no existía ningún registro (Krotsch, 1994).

En la década de 1990 se produce una expansión calificada como ―explosiva y

desordenada‖ en tanto se pasó de 793 carreras en 1994 a 1.941 en 2002 –lo cual

evidencia un crecimiento del 144.8%– y a 2.757 en 2007 (Barsky y Dávila, 2009).Desde

inicios de 1996 a mayo de 2010 la CONEAU había tenido bajo su órbita 3.620 carreras

de posgrado: 798 en proceso de evaluación, 1.955 habían sido acreditados y 867 no

acreditadas. Según tipo de carrera, 1.896 (53%) corresponden a Especializaciones,

1.280 (35%) a Maestrías y 444 a Doctorados (12%). Según el porcentaje de aprobación

se ubican en el siguiente orden: Doctorados (78%), Especializaciones (69%) y Maestrías

(67%). (Trebino, 2010)

Hasta diciembre de 2011 la acreditación de las carreras presenciales se realizó en el

marco de los estándares y criterios establecidos en la Resolución Nº 1168/97 y de las

carreras a distancia en base, también, a la Resolución Nº 1717/04. Si bien la vigencia de

la primera sería provisoria por un año, la modificación recién se realizó en el año 2011

con la aprobación de la Resolución Nº 160/11.

Método

El trabajo se basa en el análisis de fuentes documentales primarias –LES, Resolución

N° 1168/97 y Resolución N° 160/11–, estadísticas oficiales, fuentes bibliográficas y de

datos obtenidos de entrevistas realizadas a informantes clave con el propósito de

comparar y valorar los cambios introducidos en la normativa que regula la acreditación

de carreras.

Resultados

La acreditación se basa en un conjunto de estándares y criterios que deben ser

cumplimentados. Aquí serán consideradas las modificaciones más significativas

incorporadas en la Resolución N° 160/11 que afectan la definición de las carreras en las

instituciones: la diferenciación entre Maestrías académicas y Maestrías profesionales,

ladistribución de la carga horaria de las maestrías, la unificación de la normativa para la

presentación de carreras presenciales y a distancia, y la distinción entre carreras

interinstitucionales con un único y con diferentes procesos formativos.

Con respecto a las Maestrías cabe señalar dos tipos de modificaciones. En primer lugar,

se diferencia la Maestría académica de la Maestría profesional según la finalidad de la

formación, distinción que permite atender la variedad de disciplinas, campos

99

profesionales, demandas sociales y problemáticas que atraviesan la educación de

posgrado en la universidad. La primera se relaciona con la investigación en un campo

del saber disciplinar o interdisciplinar y el trabajo final se caracteriza por una tesis que

da cuenta del estado del arte de la temática elegida y de una metodología de

investigación apropiada. La Maestría profesional se vincula con el fortalecimiento y

consolidación de competencias propias de una profesión o de un campo de aplicación

profesional. El trabajo final es un proyecto, un estudio de casos, una obra, una tesis, una

producción artística o trabajos similares que materializan una aplicación innovadora o

producción personal, siempre sustentados en marcos teóricos y metodologías

pertinentes.

En segundo término, la Resolución N° 1168/97 establecía para la Maestría una carga

horaria total de 700 horas, de las cuales 540 debían dedicarse al dictado de clases y las

160 restantes a tutorías y tareas de investigación en la universidad, sin incluir las horas

dedicadas al desarrollo de la tesis. En la Resolución N° 160/11 se mantiene la carga

horaria total de 700 horas dedicadas a cursos, seminarios y actividades de esta índole,

mientras que las restantes pueden ser asignadas a la realización del trabajo final o de

otras actividades complementarias. Asimismo se establece que en las carreras

presenciales la carga horaria mínima presencial no puede ser inferior a las dos terceras

partes de la carga horaria total. El tiempo restante debe ser dictado a través de

mediaciones no presenciales con el uso de las nuevas tecnologías de la información y la

comunicación.

En tercer lugar, la Resolución N° 160/11 unifica la normativa para la presentación de

carreras presenciales y a distancia. Además de contemplar los estándares previos, las

carreras a distancia han de cumplimentar otros específicos relacionados con la

modalidad: el sistema institucional de educación a distancia, los procesos de enseñar y

aprender, las unidades de apoyo tecnológico, de apoyo académico y de apoyo mixto, y

los materiales presentados en carreras nuevas y en funcionamiento.

Finalmente, se alude a carreras interinstitucionales, en las que participan dos o más

instituciones o centros de investigación, y/o vinculación tecnológica y/o artística, con el

fin de compartir el potencial académico, científico y tecnológico propio. Debe existir

una cooperación y corresponsabilidad académica real, efectiva y significativa y

formalizar la asociación con la firma de convenios. Se distinguen las carreras con un

único proceso formativo, esto es, que se desarrollan en una sola institución o en más de

100

una pero con una oferta única y común para todos los estudiantes. El título es otorgado

por la universidad donde se inscribió el estudiante y la acreditación y el reconocimiento

oficial del título ha de ser solicitado para todas las instituciones conjuntamente. Las

carreras con diferentes procesos formativos mantienen más de un proceso formativo

paralelo y se desarrollan en varias sedes académicas. En este caso, la acreditación y el

reconocimiento oficial del título es solicitado para cada una de las instituciones por

separado, y cada una de ellas debe requerir el reconocimiento oficial del título.

Discusión/Conclusiones

Una de las particularidades de la política de posgrado en la Argentina desde la década

de 1990, en la cual se observa un crecimiento exponencial, es que ha girado, y sigue

haciéndolo, en torno a la evaluación. Aspectos críticos como la definición de áreas

estratégicas para la formación, la atención a las necesidades y problemáticas regionales

en la creación de nuevas carreras o el problema del financiamiento, por citar algunas

cuestiones, no constituyen un contenido de la agenda de la política pública. En este caso

la CONEAU regula la legitimación de las nuevas carreras o de las ya existentes a partir

de la evaluación que, como estrategia de gestión, otorga reconocimiento oficial y

validez nacional a las titulaciones a partir de los resultados obtenidos en la evaluación

por pares académicos.

La nueva normativa a través de la diferenciación entre Maestrías académicas y

Maestrías profesionales y la actual estratificación de los contenidos curriculares con la

contabilización de las 160 horas en el desarrollo del trabajo final o tesis, da respuesta a

ciertas dificultades existentes. Sin embargo, aún está pendiente en las carreras

interinstitucionales con diferentes procesos formativos las consecuencias de la

acreditación diferenciada de la carrera dictada en cada institución. En ocasiones, cuando

la Categoría (A, B ó C) otorgada por la CONEAU es distinta, en lugar de estimularse la

cooperación y la complementariedad entre grupos disciplinarios e instituciones, se

generan escenarios de competitividad, cuyos efectos colaterales suelen ser contrarios a

los objetivos explícitos o declarados. Otra cuestión es la falta de acoplamiento temporal

entre la CONEAU y las universidades, expresado en la demora que suele existir en la

devolución de los resultados de la evaluación externa que afecta el reconocimiento y

validez nacional de las titulaciones, lo cual va en detrimento de la legitimidad de la

formación brindada.

101

Referencias

Barsky, O. y Dávila, M. (2004). Las tendencias actuales de los postgrados en

Argentina. Documento de Trabajo N° 17. Buenos Aires: Universidad de

Belgrano.

Krotsch, P. (1994). La problemática del posgrado en la Argentina y en América Latina.

En A. M. Ezcurra, C. De Lella, C. P. Krotsch (cols.), Formación docente e

innovación educativa (pp. 37-69). Buenos Aires: REI Argentina/IDEAS/Aique.

Ministerio de Cultura y Educación. Secretarías de Políticas Universitarias. Ley de

Educación Superior N° 24.521/95.

Resolución N° 1168/97. Educación Superior. Carreras de Postgrado-Estándares y

Criterios.

Ministerio de Educación, Ciencia y Tecnología. Resolución N° 1717/2004. Educación

Superior. Educación a Distancia.

Ministerio de Educación. Resolución N° 160/11. Estándares para la acreditación de

carreras de posgrado.

Trebino, H. J. (2010). Evaluación de la calidad y acreditación de Postgrados en

Argentina. En N. Mainero y C. Mazzola, Los Postgrados en Educación Superior

en Argentina y Latinoamérica (pp. 114-124). San Luis: Universidad Nacional de

San Luis.

102

AVALIACIÓN DUN MÁSTER “DENDE DENTRO” COMO FERRAMENTA

ESENCIAL PARA MELLORAR A SÚA CALIDADE

F. Javier López-González, Rafael Crecente, Urbano Fra e Inés Santé

Universidade de Santiago de Compostela

Introdución

A inquedanza dos organizadores e da comisión académica do Máster en Xestión

Sustentable da Terra e do Territorio da USC por lograr poñer en marcha unha actividade

de calidade foi notoria dende un primeiro momento. Neste sentido, a avaliación da

calidade docente, tanto no relativo aos contidos como ao proceso de formación,

entendeuse como un proceso de retroalimentación necesario para mellorar o proceso de

ensino-aprendizaxe e contribuír a acadar as metas marcadas dun xeito máis eficiente.

Concibido para formar aos seus destinatarios no coñecemento e nas técnicas necesarias

para o exercicio profesional na planificación dos usos do solo, e o deseño de políticas e

programas para acadar unha xestión sustentable da terra como recurso, neste máster

oficial entendeuse que a avaliación dos seus contidos, o seu profesorado e a súa

organización, a través da información proporcionada polos seus propios usuarios, é

dicir, polo alumnado, é primordial para ir mellorando a súa calidade.

Dende a Vicerreitoría de Responsabilidade Social e Calidade da USC fanse tamén as

correspondentes avaliacións semestrais seguindo un mesmo esquema para todos os seus

estudos de Grao e Máster, pero neste caso refírense a cada profesor en particular e non

tanto ás materias no seu conxunto. Aínda que tamén poden ser importantes para facer un

seguimento da calidade, e sobre todo, unha contextualización do profesorado do Máster

nos diferentes ámbitos (centro, área, departamento e universidade, onde por certo o

conxunto deste profesorado quedou valorado amplamente por riba das distintas medias),

o traslado dos seus resultados á mellora da calidade na impartición das materias é máis

limitada, ao non contemplar moitos dos aspectos que se avalían coa proposta neste

traballo. Por iso, considerouse imprescindible elaborar unha enquisa interna que

abordara diferentes aspectos do Máster, susceptibles dunha obxectiva consideración por

parte dos enquisados e facilmente identificables por parte dos xestores do Máster, para

dar resposta ás demandas do alumnado nas seguintes edicións.

103

Esta avaliación particular é moi oportuna ao facerse no ano de implantación deste

programa, pero o propósito é o de mantela en cursos posteriores, coas modificacións

que se estimen necesarias, para conseguir unha mellora contínua.

Método

Esta avaliación do Máster ―dende dentro‖ impulsouse dende a propia comisión

académica, por ser a mellor coñecedora da súa realidade e dos seus obxectivos, e isto é

algo a salientar. A súa concepción obedeceu a unha análise minuciosa por parte dos seus

membros, que elaboraron un borrador de enquisa que logo foi trasladado ao conxunto

do profesorado. Achegáronse diferentes suxestións pola súa banda que logo foron

aceptadas, rexeitas ou matizadas en función do que se considerou máis oportuno de

acordo cos obxectivos xerais do Máster e da propia avaliación.

Neste sentido, a enquisa organizouse en tres partes diferenciadas. Unha primeira relativa

a cuestións xerais do Máster, na que o alumnado valorou de 1 (baixo) a 5 (alto)

determinados aspectos (14) relacionados co desenvolvemento xeral do curso. Unha

segunda na que a análise achegouse de xeito individual a cada unha das materias

ofertadas no Máster (15), a través dunha serie de cuestións comúns a todas elas (9) que

tiñan que ver coa súa impartición, coas súas interrelacións e cos obxectivos prefixados,

e nas que se deixaba a resposta aberta aos enquisados en caso de ser afirmativa. E unha

terceira máis aberta, para que o alumnado fixese os comentarios que considerara

oportunos de xeito xeral, manifestando a súa percepción sobre o programa (fortalezas e

debilidades observadas), ou en relación a unha determinada materia, ademais da

obrigada pregunta sobre a recomendación ou non de cursar este Máster.

Os aspectos xerais a valorar na primeira parte e as diferentes cuestións presentadas para

o conxunto das materias na segunda, aparecen detalladas nas táboas que se presentan a

continuación cos resultados obtidos, polo que non se considera necesaria a súa

enumeración neste apartado.

Resultados

A continuación, expóñense algúns dos resultados acadados na enquisa que serviu de

guía para a avaliación efectuada. Corresponden aos/ás 14 alumnos/as que participaron

nela, de forma anónima e mediante unha aplicación informática, dun total de 19

matriculados no Máster.

104

Na táboa 1 recóllense as valoracións da primeira parte da enquisa.

Táboa 1

Aspecto a valorar Valoración (1-5)

Obxectivos do Máster 3,8

Estrutura do plan de estudos (distribución, número e tipo de materias) 3,5

Coordinación 3,3

Organización docente (calendario, horarios ...) 3,4

Profesorado 3,8

Participación de profesores visitantes 3,9

Medios materiais (aulas, equipamentos ...) 4,2

Visitas e actividades de campo realizadas (número e interese) 3,2

Cumprimento das expectativas creadas antes de comezar 3,3

Racionalidade da carga de traballo esixida 3,5

Clima de traballo en grupo entre o alumnado e co profesorado 4,7

O Traballo Fin de Máster como aplicación do coñecemento e habilidades

adquiridas
3,8

Aplicabilidade profesional dos contidos 3,3

Valoración global do Máster 3,6

No referente á segunda parte da enquisa, non se fará unha presentación detallada dos

resultados por unha razón evidente de espazo (9 preguntas para 15 materias e

contestadas por 14 participantes), pero a modo de orientación xeral se ofrece a táboa 2

coas porcentaxes das respostas afirmativas para as nove cuestións (de entre as 15x14

posibles), sen diferenciar por materias. En calquera caso, nesta parte obsérvanse dúas

seccións: unha primeira, coas catro preguntas iniciais, nas que o SI é o non desexable

(valoran hipotéticos aspectos negativos), e unha segunda, coas cinco preguntas

restantes, nas que a resposta afirmativa é o máis favorable (valoran aspectos favorables).

105

Táboa 2

Cuestións SI

Producíronse solapes de contidos entre as diferentes materias do Máster? 3,1%

Ao teu xuízo, cres que deberan variar os contidos dalgunhas das materias do Máster? 20,4%

Botas en falta algúns contidos nalgunha das materias? 15,6%

Déronse problemas de coordinación interna nas materias impartidas por diferentes

profesores?
5,8%

Os sistemas de avaliación parecéronche axeitados nas distintas materias? 39,1%

Deuse unha correcta relación entre a parte teórica e as prácticas correspondentes en

cada materia?
28,4%

A información ofrecida previamente sobre a programación das materias, foi

suficiente? Correspondeuse co que se desnvolveu nas mesmas?
34,7%

A metodoloxía de ensino-aprendizaxe empregada nas diferentes materias, foi a

axeitada en cada caso?
34,2%

Consideras que o material de apoio (documentos, presentacións, información

xeográfica, datos…) facilitado nas diferentes materias, foi adecuado ou suficiente en

cada caso?

33,8%

En canto á pregunta sobre a recomendación de cursar o Máster, foi afirmativa nun 80%

dos casos e ningún dos enquisados contestou negativamente.

Conclusións

A partir dos resultados anteriores, sacáronse unha serie de conclusións que permitirán ir

mellorando a calidade do Máster en consonancia cos seus obxectivos, ademais de

contribuír a que o alumnado se sinta máis a gusto mentras participa nel:

1) A valoración global do Máster é aceptable (3,6 sobre 5), pero aínda hai marxe de

mellora, sobre todo en aspectos como por exemplo a coordinación e a organización

docente, as actividades de campo ou a aplicabilidade profesional dos contidos.

2) Na primeira sección do segundo grupo de preguntas da enquisa (relativas a aspectos

negativos das materias), os resultados globais indican que apenas houbo solapes entre

materias e que a coordinación interna entre o profesorado de cada unha foi boa, aínda

que se detecta algún problema de contidos en determinadas materias, ben por omisión,

ben por non ser os idóneos ou esperados.

3) Na segunda sección deste mesmo grupo de preguntas (relativas a aspectos negativos

das materias), os resultados xa non son tan satisfactorios, ao estar por debaixo do 40%

en todos os casos o conxunto de respostas afirmativas. A análise por materias dos

106

aspectos contemplados (xa que estes resultados preséntanse nelas de xeito notablemente

desigual) permitirá mellorar individualmente estes indicadores, recollendo as suxestións

do alumnado ao respecto que presentaron por escrito nesta mesma enquisa. Queda así

marxe para a mellora, malia que a valoración xeral fose boa. Asimesmo, chegouse á

conclusión nesta parte de que é necesario tamén graduar aquí as posibles respostas, xa

que a rotundidade do ―si‖ ou do ―non‖ por resposta, pensada para simplificar a análise,

non permite matizar situacións complexas e deixa posturas intermedias sen reflictir, que

serían as que explicarían a valoración global obtida fronte a estes resultados, máis

negativos ca positivos.

4) Nesta misma liña, a recollida da información sobre fortalezas e debilidades na

terceira parte da enquisa, servirá para seguir co labor da mellora da calidade do Máster,

máxime cando os enquisados son os mellores embaixadores da súa continuidade ao

recomendalo de xeito abrumador.

5) É necesaria a continuidade desta avaliación, adaptándoa de acordo coas disfuncións

observadas (en canto a contidos, valoración, temporalidade, etc.), para garantir que a

visión global que do Máster ten o alumnado, mellor pola súa participación ca de ningún

outro axente implicado no seu desenvolvemento, se vexa reflictida nunha constante

mellora da súa calidade.

Referencias

Bain, K. (2006). Lo que hacen los mejores profesores de universidad. Valencia:

Publicaciones de la Universitat de Valencia.

Bordas, M.I. (1999). La evaluación de programas para la innovación. En B. Jimenez

(coord.), Evaluación de programas, centros y profesores (pp. 237-264). España:

Editorial Síntesis.

Glez. Fdez. de Valderrama, F. (2010). Profesor el que lo lea. Málaga: Sepha, Edición y

Diseño, S.L.

Santos, M.A. (1999). Metaevaluación: rigor, mejora, ética y aprendizaje. En B. Jimenez

(coord.), Evaluación de programas, centros y profesores (pp. 265-298). España:

Editorial Síntesis.

107

LA ORGANIZACIÓN Y EVALUACIÓN DEL TRABAJO FIN DE MÁSTER EN

EL MÁSTER UNIVERSITARIO EN NUEVAS TENDENCIAS Y PROCESOS DE

INNOVACIÓN EN COMUNICACIÓN DE LA UNIVERSITAT JAUME I DE

CASTELLÓN

Javier Marzal-Felici y Maria Soler-Campillo

Universitat Jaume I

Introducción

Es indudable que la construcción del Espacio Europeo de Educación Superior (EEES) y

su concreción en la puesta en marcha de la nueva estructura de los títulos de Grado y

Máster ha implicado muchos cambios que han afectado a la ordenación académica, a la

aplicación de nuevas metodologías docentes y la introducción de materias tan

novedosas como la realización de Trabajos Fin de Grado (TFG) y Máster (TFM), en

especial en ámbitos como ciencias humanas y sociales. En efecto, cabe recordar como

antecedente, la existencia de las llamadas ―Tesis de Licenciatura‖ o ―Tesinas‖ que,

según los centros universitarios, tenían un carácter obligatorio u optativo, en vigor hasta

mediados de los años ochenta del pasado siglo.

El R.D. 1393/2007 de 29 de octubre establece la ordenación de las enseñanzas de

Grado, Máster y Doctorado, modificado por el R.D. 861/2010 y el R.D. 99/2011,

especificando en su artículo 15 que las enseñanzas oficiales de Grado y Máster deben

concluir con la elaboración y defensa pública de un Trabajo Fin de Grado (TFG) o

Trabajo Fin de Máster (TFM), según el contexto académico. La implantación de los

Másteres Universitarios (oficiales) se produjo, generalmente, con anterioridad a la

implantación de los títulos de Grado, como ocurrió con el Máster Universitario en

Nuevas Tendencias y Procesos de Innovación en Comunicación (MU-NTPIC) de la

Universitat Jaume I (UJI), que comenzó su andadura en el curso 2007-08. Es en estos

momentos, durante el proceso de implantación del cuarto curso de los títulos de Grado

(previsto en el curso 2012-13), cuando numerosas universidades como la UJI están

debatiendo o han aprobado normativas específicas para regular la naturaleza y

principales características de los TFG y de los TFM.

La llegada de estas normativas se produce, como en el caso de la UJI, con casi un lustro

de existencia del TFM, en el que cada Máster ha desarrollado sus propias herramientas

de organización y evaluación docente. Es necesario subrayar que este retraso no se debe

108

a cierta laxitud o falta de responsabilidad en la regulación de asuntos tan importantes

como éste. Por el contrario, hay que destacar que las universidades españolas, en

general, se han tenido que enfrentar a la implantación de los nuevos grados y másteres

con una evidente falta de recursos (económicos y materiales) y de apoyo normativo (en

ocasiones, por un exceso de cambios legislativos) que ha dificultado y ralentizado

enormemente el proceso de construcción del EEES.

En las siguientes páginas, nos proponemos cumplir un doble objetivo: por un lado,

ofrecer una descripción del modelo de organización y evaluación del TFM en el

contexto del Máster Universitario en Nuevas Tendencias y Procesos de Innovación en

Comunicación de la UJI; por otro, destacar los puntos críticos o aspectos más relevantes

que deben tenerse en cuenta a la hora de evaluar la calidad de los procedimientos

seguidos en la ordenación académica del Trabajo Fin de Máster. La metodología de

trabajo que hemos seguido se basa en la descripción de materiales y la revisión crítica

de los procedimientos de gestión de los TFG/TFM en diferentes centros universitarios,

así como el análisis de TFM realizados hasta el pasado curso 2011-12, con el fin de

identificar los principales problemas y la idiosincracia de este trabajo académico en el

contexto de unos estudios de máster en el campo de las ciencias de la comunicación.

Organización y evaluación del TFM en el Máster Universitario en Nuevas Tendencias y

Procesos de Innovación (MU-NTPIC) de la Universitat Jaume I

En este Máster, que engloba tanto tres líneas de especialización profesional (―Dirección

estratégica de la comunicación‖, ―Creatividad y producción de nuevos discursos

audiovisuales‖ y ―Periodismo digital y multimedia‖), se definieron, ya en el primer

proyecto de Programa Oficial de Postgrado enviado a la Conselleria de Empresa,

Universidad y Ciencia de la Generalitat Valenciana a finales de 2005, y aprobado por

Resolución de 6 de abril de 2006 de la Dirección General de Universidad y Formación

Superior (Diario Oficial de la Comunidad Valenciana –DOCV– nº 5270, página

19.691), dos vías claramente diferenciadas para la realización del Trabajo Fin de

Máster. Por un lado, la asignatura SAG004 ―Observatorio en Nuevas Tendencias y

Procesos de Innovación en Comunicación-Trabajo Fin de Máster-Líneas de orientación

profesional‖ se propone regular y ordenar el desarrollo del TFM a realizar por el

estudiante, de forma individual (y muy excepcionalmente en grupo, sólo cuando se trate

de la producción o creación de productos comunicativos, que así lo requieran), en el que

se habrá de mostrar la madurez adquirida durante el desarrollo del Máster.

109

El Trabajo Fin de Máster-Línea Profesional deberá estar adscrito a una de las tres

especialidades del Máster antes citadas, habrá de ser inédito, y no podrá ser el resultado

de un ―reciclaje‖ de uno o varios trabajos ya evaluados en diferentes asignaturas de la

especialidad profesional cursada. Por otro, la asignatura SAG003 ―Observatorio en

Nuevas Tendencias y Procesos de Innovación en Comunicación-Trabajo Fin de Máster-

Línea de iniciación a la investigación‖ corresponde a la realización del Trabajo Fin de

Máster que debe realizar el estudiante, de forma individual, que haya elegido cursar la

Línea de Investigación del Máster. Como en el caso anterior, el TFM deberá ser inédito,

y constituye un paso imprescindible para la preparación del estudiante de cara a la

realización de una futura Tesis Doctoral. Ambas asignaturas TFM tienen una carga de

10 créditos ECTS y, según la normativa actual (inexistente en los primeros años de vida

del Máster), los TFM deberán presentarse y defenderse públicamente ante un Tribunal

nombrado a tal efecto.

Por lo que respecta al TFM de las líneas de especialización profesional, el estudiante

puede optar entre dos tipos y tres modalidades: el primer tipo consiste en el desarrollo

de un Proyecto Profesional, consistente, bien en la propuesta de creación de una

empresa en el ámbito de la especialidad elegida (Modalidad 1.1) o bien en el análisis de

un subsector productivo correspondiente a un campo profesional muy específico

(Modalidad 1.2), por el que el/la estudiante tenga un especial interés profesional; el

segundo tipo consiste en la realización de una producción publicitaria, audiovisual o

periodística directamente relacionada con la especialidad profesional que el/la

estudiante haya cursado (Modalidad 2).

Dado que el Máster NTPIC se completa en un curso académico, al tener 60 créditos

ECTS, se exige a los estudiantes que presenten el Proyecto de TFM en la primera

semana de marzo, siguiendo una serie de indicaciones generales contenidas en ―Guía de

Orientaciones para la realización del TFM-Especialidades Profesionales‖. En un plazo

máximo de un mes la Dirección del Máster, da su aprobación al proyecto y se asigna el

director/a/es del TFM. En el caso del TFM de la línea de iniciación a la investigación,

también se ofrece un documento con orientaciones específicas, equivalente al anterior,

sólo que, en este caso, el TFM únicamente puede ser realizado individualmente. La

evaluación de los TFM de las líneas de especialización profesional se realiza en los

meses de junio, septiembre y febrero, mientras que los TFM de la línea de iniciación a

la investigación se realiza, en estos momentos, a medida que se proponen trabajos para

110

evaluar, cuyo número es sensiblemente inferior al otro tipo de TFM (en una proporción

de 1 a 20).

Es indudable que la naturaleza del TFM, en los dos contextos académicos señalados,

presenta notables dificultades a la hora de arbitrar herramientas para su gestión y

evaluación, que hemos tratado de resolver de un modo razonable.

Herramientas para implementar la gestión académica de los TFM

Tres son las herramientas que se han desarrollado para facilitar la organización y

gestión de los TFM. El Manual de orientaciones sobre el TFM de las líneas de

especialización profesional contiene los siguientes apartados: naturaleza del Trabajo que

se exige como evaluación final de la asignatura SAG004; modalidades de TFM, según

la especialidad; estructura y apartados que habrá de incluir el TFM-Línea de

especialización Profesional; características formales del TFM-Línea Profesional:

extensión y profundidad; fechas y lugar de presentación del TFM-Línea Profesional;

destinatarios; sistema y criterios de evaluación; normas de citación que se han de seguir

al cumplimentar las fuentes bibliográficas y documentales. Por su parte, el Manual de

orientaciones sobre el TFM de la línea de iniciación a la investigación contiene los

siguientes apartados: naturaleza del Trabajo que se exige como evaluación final de la

asignatura SAG003 (vinculada a la asignatura SAG001, sobre metodologías de

investigación en comunicación, obligatoria para todos los estudiantes de esta

especialidad); título provisional del TFM-Investigación; justificación e interés del tema;

marco teórico de la investigación; objetivos; hipótesis de la investigación; metodología;

índice provisional de la investigación; plan de trabajo previsto-cronograma; fuentes

bibliográficas y documentales; normas de citación que se han de seguir al cumplimentar

las fuentes bibliográficas y documentales.

La segunda herramienta es un Informe de seguimiento que cumplimenta el/la/los

director/a/es del TFM, en el que se refleja la evolución del estudiante, las reuniones y/o

sesiones de trabajo realizadas, las incidencias surgidas en el proceso y una evaluación

del director del TFM, que ha de concluir con el visto bueno o no para que el TFM sea

defendido públicamente ante el Tribunal nombrado a tal efecto.

Finalmente, se ha elaborado un tercer documento que consiste en una Ficha de

Evaluación del TFM, de diseño sencillo y claro, que presta especial atención al

111

cumplimiento de las competencias específicas que se enuncian en las Guías Docentes de

las asignaturas (SAG003 y SAG004).

Discusión/Conclusiones

La evaluación del TFM es un asunto complejo sobre el que no existe un consenso

actualmente, como han destacado distintos trabajos (Vacas, Fuentes, Bonilla y Vacas,

2011: 435). Creemos oportuno destacar una serie de aspectos importantes para

garantizar la calidad en el desarrollo y evaluación de este importante trabajo académico:

 Los cambios normativos y legislativos acontecidos en los últimos años han

dificultado la adaptación al TFM, en especial en contextos académicos donde no

existía una tradición previa.

 Ausencia de normativas generales para regular los procesos de gestión y

evaluación de los TFM (periodos matrícula, por ejemplo), y riesgo de que dichas

normativas sean demasiado restrictivas (caso de trabajos en grupo) por tratar de

homogeneizar el TFM en la universidad, sin tener en cuenta la idiosincrasia

propia de cada ámbito científico.

 Necesidad de desarrollar modelos de documentos de trabajo para facilitar y

hacer más objetivo el proceso de evaluación de los TFM. Necesidad de crear un

registro del trabajo, mediante la creación de una herramienta informática, de

acceso a estudiantes, tutores/directores y responsables académicos, para falicitar

la organización y evaluación del TFM, lo que será muy útil para la verficación y

seguimiento del título. Dicho registro debe recoger un archivo histórico de los

Trabajos Fin de Grado (TFG) presentados previamente por los estudiantes. Cabe

subrayar que TFG y TFM deben estar coherentemente conectados, y hay que

evitar la duplicidad de trabajos.

 Peligro de burocratización del proceso de evaluación de un producto tan

importante como el TFM, en el que es esencial la creatividad. La creación de la

ficha de evaluación debe facilitar el trabajo de los docentes implicados (director,

tribunales), pero debe dejar espacio para la evaluación cualitativa. Se debe tener

en cuenta que algunos máster, como el que nos ocupa, la simplificación del

proceso es vital dado que existe una notable masificación (cerca de 50

estudiantes a evaluar cada año). Es necesario limitar el tiempo de las

112

exposiciones públicas, como se sugiere en diferentes estudios (De la Peña-

Esteban y Herrera-Cabezón, 2010: 56).

 La puesta en práctica del R.D. 99/2011, que reforma los estudios de doctorado,

debe llevarnos a reflexionar sobre la necesidad de refundir las dos modalidades

de TFM, profesional e investigador, opción por la que nos inclinamos, con el fin

de simplificar y clarificar la estructura académica del máster universitario

NTPIC.

Referencias

De la Peña-Esteban, J. E. y Herrera-Cabezón, A. (2010). Competencias profesionales

mediante un trabajo práctico interdisciplinar. En: Castro, A. y Guillén-Riquelme,

A. (comps.). VII Foro de la Investigación y de la Educación Superior. Libro de

Capítulos (pp. 53-57). Granada: Asociación Española de Psicología Conductual

(AEPC).

Luengo-Valderrey, M. J. y Periáñez-Cañadillas, I. (2011). El proceso de enseñanza-

aprendizaje y su evaluación en el Trabajo Fin de Grado en Gestión de Negocios.

En: Bermúdez, M. y Guillén-Riquelme, A. (comps.). VIII Foro de la

Investigación y de la Educación Superior. Libro de Capítulos (pp. 83-87).

Granada: Asociación Española de Psicología Conductual (AEPC).

Ortiz-Repiso, V., García Zorita, C., Reyes Pacios, A. y Vianello, M. (2011). La

organización del Trabajo Fin de Grado en Información y Documentación en la

Universidad Carlos III de Madrid. En: Bermúdez, M. y Guillén-Riquelme, A.

(comps.). VIII Foro de la Investigación y de la Educación Superior. Libro de

Capítulos (pp. 1087-1091). Granada: Asociación Española de Psicología

Conductual (AEPC).

Vacas, T., Fuentes, L., Bonilla, M. J. y Vacas, C. (2011). Diseño del proceso de

evaluación del TFG en el título de Grado en Turismo: definición de

competencias, fases de evaluación e indicadores asociados. En: Bermúdez, M. y

Guillén-Riquelme, A. (comps.). VIII Foro de la Investigación y de la Educación

Superior. Libro de Capítulos (pp. 432-436). Granada: Asociación Española de

Psicología Conductual (AEPC).

113

O TERRITÓRIO NA BASE DA CONSTRUÇÃO DE UM PROJECTO DE

INOVAÇÃO CIENTÍFICA E PEDAGÓGICA NA UNIVERSIDADE DE ÉVORA

José Bravo Nico* y Lurdes Pratas Nico*;**

*Centro de Investigação em Educação e Psicologia da Universidade de Évora

(Portugal); **Direcção Regional de Educação do Alentejo (Portugal)

Introdução

A Universidade de Évora (Portugal) tem vindo a concretizar um projecto de promoção

de uma fileira de trabalho, desde o ano 2000, nas áreas da investigação, formação e

serviço à comunidade. Tendo como objecto de trabalho, os diferentes contextos que a

Educação e a Formação assumem, na região Alentejo (região do sul de Portugal, que

ocupa cerca de um terço do território do país e que possui uma população de,

aproximadamente, meio milhão de indivíduos), tem vindo a construir-se uma nova

fileira universitária que contém uma tripla missão:

i) investigar a, eventual, relação existente entre as diferentes características do

território do Alentejo (geografia, demografia, economia, sociedade, cultura,

etc.) e os diferentes contextos em que ocorre a Educação e a Formação, bem

como os diversos dispositivos didácticos a que recorre, na sua concretização;

ii) disponibilizar o conhecimento produzido, na investigação realizada, nas

diferentes ofertas de formação (graduada e pós-graduada) da Universidade de

Évora que estão directamente relacionadas com essa área científica,

nomeadamente licenciaturas, mestrados e doutoramentos em Ciências da

Educação e Educação Comunitária;

iii) promover actividades de extensão universitária, prestando serviço às

comunidades, instituições e populações alentejanas, através de diferentes

acções, nomeadamente:

a. Actividade de Escolas Populares (Escola Popular da Universidade de Évora

e Escola Comunitária de São Miguel de Machede);

b. Realização de eventos científicos e pedagógicos (Congressos Regionais de

Educação denominados Aprender no Alentejo);

c. Prestação de serviços a autarquias locais e instituições da sociedade;

114

d. Movimento de voluntariado em projectos educativos, por parte de

professores e estudantes da Universidade de Évora.

Método

Na região portuguesa do Alentejo, a dimensão social e associativa da vida de cada

comunidade é uma realidade muito presente no quotidiano de um número significativo

de pessoas, nomeadamente as que residem no meio rural ou nos meios urbanos de

menor dimensão (a grande maioria da população alentejana).

Nestes contextos, o acesso à educação escolar e formal conheceu, ao longo de décadas,

sempre grandes dificuldades, decorrentes de uma situação económica e social muito

frágil de muitas famílias e de um sistema educativo e de formação pouco ‗amigável‘

relativamente aos segmentos da população com maiores dificuldades a eles acederem e

nele permanecerem.

Assim sendo, as redes não escolares de aprendizagem (educação não formal e informal)

foram assumindo um protagonismo crescente, através da acção de um considerável

universo de instituições da sociedade civil e foram, muitas vezes, a única oportunidade

de um número significativo de indivíduos realizarem os seus processos de qualificação,

muitas vezes sem qualquer certificação nem relevância académica ou profissional. No

entanto, foi este conjunto de aprendizagens que contribuiu para o desenvolvimento

pessoal, profissional e social de muitos cidadãos, sendo que as instituições que tal

proporcionaram foram, em muitas circunstâncias, autênticas ‗Escolas‘, tal a relevância

que assumiram (Nico, 2008).

Neste contexto, no início da actual década, a Universidade de Évora criou, no âmbito do

Departamento de Pedagogia e Educação, uma linha de investigação em Educação

Comunitária, através da qual se concretizaram os primeiros projectos de investigação

em torno das questões decorrentes da relação entre o território do Alentejo e as

diferentes manifestações de educação e formação nele existentes. Estes primeiros

projectos de pesquisa foram acompanhados, em simultâneo, com a criação, no âmbito

do plano de estudos do Curso de Licenciatura em Ensino Básico (1º Ciclo) – um curso

de formação de professores para a leccionação no 1º Ciclo do Ensino Básico – de uma

disciplina optativa denominada Educação Comunitária.

115

Ao longo dos últimos 12 anos, ocorreu, entretanto, uma evolução notável em toda esta

fileira, nomeadamente, através da sequência de episódios institucionais que se indicam

na tabela seguinte:

116

Tabela 1. Evolução da fileira de Educação Comunitária na Universidade de Évora (2000/2012)

Dimensão de investigação Dimensão de formação
Dimensão de serviço à

comunidade

Projecto de investigação

“Cartografia das Aprendizagens

nas freguesias de São Miguel de

Machede, Nossa Senhora de

Machede e Torre de Coelheiros”

(promovido pelo Departamento de

Pedagogia e Educação e

financiado pela Fundação

Calouste Gulbenkian) (2002-2005)

Criação da

disciplina de Educação

Comunitária, no âmbito do plano de

estudos do Curso de Licenciatura em

Ensino Básico (1º Ciclo)

(2000)

Criação da

Escola Comunitária de São

Miguel de Machede

(concelho de Évora)

(1998)

(www.suao.pt)

Criação do Grupo de Investigação

Políticas Educativas, Territórios

e Instituições, no âmbito do

Centro de Investigação em

Educação e Psicologia da

Universidade de Évora

(no âmbito deste grupo, foi criada

a Linha de Investigação

Territórios, Comunidades Locais e

Diversidades)

(2006)

(www.ciep.uevora.pt)

Criação da

Especialização em Educação

Comunitária,

no âmbito do Curso de Licenciatura

em Ciências da Educação

(2005)

Realização dos

Encontros Regionais de

Educação/Aprender no Alentejo

(anualmente, desde 2003)

Projecto de investigação

“Arqueologia das Aprendizagens

em Alandroal”

(promovido pelo Centro de

Investigação em Educação e

Psicologia e financiado pela

Fundação para a Ciência e a

Tecnologia) (2008-2011)

Criação da

Especialização em Educação

Comunitária,

no âmbito do Curso de Mestrado em

Ciências da Educação

(2009)

Criação da

Escola Popular da Universidade

de Évora

(2009)

(www.utulioespanca.uevora.pt)

Abertura dos

Pólos de Alandroal, Viana do

Alentejo e Portel da Escola

Popular da Universidade de

Évora

(2011)

Projecto de investigação

“As Novas Núpcias da

Qualificação no Alentejo”

(promovido pelo Centro de

Investigação em Educação e

Psicologia e financiado pela

Fundação para a Ciência e a

Tecnologia) (2011-2013)

 Contrato de Prestação de

Serviços à Câmara Municipal de

Alandroal, no âmbito do

Projecto Educação e Território:

uma nova relação

(2012-2013)

117

Resultados

Após este período de 12 anos, a fileira da Educação Comunitária encontra-se em fase de

consolidação em todas as dimensões consideradas (investigação, formação e serviço à

comunidade), de acordo com as seguintes evidências:

i) no âmbito da dimensão da investigação científica, a existência, em

permanência, de projectos de pesquisa, desde 2008, tem permitido

manter uma equipa de trabalho, de forma continuada, com a qual se criou

e manteve emprego científico;

ii) no âmbito da dimensão de formação, a especialização em Educação

Comunitária tem sido a mais preferida pelos estudantes do Curso de

Licenciatura em Ciências da Educação e tem vindo a registar um número

crescente de alunos, no âmbito da Especialização em Educação

Comunitário do Curso de Mestrado em Ciências da Educação;

iii) no âmbito da dimensão de serviço à comunidade, a Universidade de

Évora tem vindo a promover parcerias com autarquias locais

(municípios) e instituições do Alentejo, através das quais tem vindo a

criar condições para a promoção de actividades de Educação Popular.

Referência Bibliográfica

Nico, B. (2008).Aprender no interior português: Vértices para um pensamento integrado

e uma acção responsável‖. In Bravo Nico (Org.), Aprendizagens de Interior:

reflexões e fragmentos (pp. 9-19). Mangualde: Edições Pedago.

118

ALANDROAL: UM MUNICÍPIO DO ALENTEJO, UM OBJECTO DE

INVESTIGAÇÃO, UM TERRITÓRIO DE FORMAÇÃO E UM PROJECTO DE

INTERVENÇÃO SOCIAL DA UNIVERSIDADE DE ÉVORA

Antónia Tobias

Centro de Investigação em Educação e Psicologia da Universidade de Évora

(Portugal)

Introdução

O processo de qualificação é dinâmico, reflete as oportunidades de aprendizagem

existentes no quotidianodas pessoas, ao longo do seuciclo vital e pressupõe o diálogo

que se vai estabelecendo entre a trajetória individual e as múltiplas redes de

aprendizagem disponíveis. Oconhecimento das possíveis modalidades de educação e

formação possibilita um processo, mais adequado, de pensamento político e estratégico

do potencial de qualificação dessa realidade.Com base nos anteriores pressupostos,

entre 2001 e 2006, o Departamento de Pedagogia e Educação da Universidade de Évora

promoveu alguns projetos no âmbito da educação territórios e comunidades locais.

Esses projetos, designadamente “Cartografia das Aprendizagens em Torre de

Coelheiros, S. Miguel de Machede e Nossa Senhora de Machede” e ―Redes de Emprego

e Formação no Alentejo” foram os primeiros passos dados na definição de uma linha de

investigação que veio a emergir no Centro de Investigação em Educação e Psicologia da

Universidade de Évora, designada por Territórios, Comunidades Locais e Diversidades.

Em 2006, o Centro de Investigação elabora um projeto que tem como principal

finalidade, conhecer e caracterizar o universo de aprendizagens disponíveis e

concretizadas no concelho de Alandroal, no período 1997-2007. Esta pesquisa foi

financiada pela Fundação para a Ciência e a Tecnologia e contou com a Direção

Regional de Educação do Alentejo, as autarquias de Alandroal, o jornal regional Diário

do SUL e a SUÃO-Associação de Desenvolvimento Comunitário, como parceiros

institucionais (Nico et al., 2011).

Método

O projeto de investigação denominado “Arqueologia das Aprendizagens no Alandroal”

teve como grande finalidade, contribuir para o conhecimento do perfil de aprendizagem

de uma determinada população (a população adulta residente no concelho do

Alandroal), durante um determinado período de tempo (a década compreendida entre os

119

anos 1997 a 2007). Para a consecução do projeto de pesquisa, consideraram-se duas

dimensões: a institucional e a pessoal. Como episódio de Aprendizagem Institucional,

toda a situação formativa disponível nas instituições, em que fosse possível identificar

uma sequencialidade e intencionalidade tendo em vista promover a aquisição de

conhecimentos e/ou competências, independentemente das circunstâncias da sua

ocorrência. Como episódio de Aprendizagem Pessoal, toda a situação formativa

concretizada pelos indivíduos, em qualquer contexto vital, em que fosse possível

identificar uma sequencialidade e intencionalidade tendo em vista promover a aquisição

de conhecimentos e/ou competências, independentemente das circunstâncias da sua

ocorrência(Nico, B. et al,2011).Na primeira destas dimensões (institucional), a pesquisa

assume, como objetivo, a identificação e caracterização de todos os contextos

institucionais e de todo o conjunto de aprendizagens (formais e não-formais) que os

mesmos disponibilizaram à generalidade da população, durante 10 anos. Neste sentido,

procedeu-se, numa primeira fase, à identificação de todas as instituições existentes no

município do Alandroal (utilizando como critério existência como pessoa coletiva

devidamente registada fiscalmente). Foram identificadas 294 instituições e nestas

encontradas e caracterizadas 745 ambientes de aprendizagem com algum grau de

organização e de intencionalidade formativa.

Na segunda dimensão (pessoal), foi considerada, como universo de investigação, a

população recenseada no ano de 2009, no total de 5582 indivíduos, tendo sido definida

uma amostra constituída por 1059 pessoas adultas, respeitando-se a proporcionalidade

existente no universo, ao nível do género, idade e habilitação escolar.

O dispositivo metodológico utilizado envolveu uma opção de matriz quantitativa,

recorrendo à construção e aplicação de dois instrumentos de recolha de informação: i) o

Questionário das Aprendizagens Institucionais (possibilitou o conhecimento e

caracterização das aprendizagens disponibilizadas pelas instituições do concelho de

Alandroal, no período 1997-2007); ii) o Questionário das Aprendizagens Pessoais

(possibilitou o conhecimento e caracterização das aprendizagens concretizadas pela

população adulta, no mesmo período). Em ambas as dimensões estudadas (institucional

e pessoal), o procedimento de análise da informação foi suportado pela construção e

exploração de dispositivos estatísticos próprios, em ambiente SPSS (Statistical Package

for the Social Sciences).

120

Relativamente à dimensão do universo institucionala estudar, foi decidido selecionar a

totalidade das instituições para realizar o inquérito. Em seguida, foi elaborado um mapa

institucional de cada freguesia, tendo em vista a aplicação dos Questionários das

Aprendizagens Institucionais/QAI (I) e QAI (II) (Cf. Tabela 1).

Tabela 1. A dimensão institucional do concelho de Alandroal

Relativamente à dimensão do universo demográfico considerado para o estudo (5582
1

indivíduos), foi decidido constituir uma amostra de 1059 indivíduos (18,56% do

universo considerado). A amostra possui um erro de 2,7%, para um nível de confiança

de 95%, de acordo com Vicente, Reis& Ferrão (2001). Tendo em vista a aplicação do

Questionário das Aprendizagens Pessoais/QAP, de acordo com o perfil amostral

considerado foi elaborado um mapeamento de indivíduos, freguesia a freguesia. Entre

2009 e 2011, a equipa de investigação inquiriu estes 1059 adultos alandroalenses, de

acordo coma distribuição por freguesias, que se apresenta em seguida (cf. tabela2).

Tabela 2. Constituição da amostra de adultos do concelho de

Alandroal

No âmbito do Protocolo de Cooperação celebrado entre a Universidade de Évora e a

Câmara Municipalde Alandroal, esta instituição disponibilizou duas técnicas

superiorese um técnico estagiário para dar o apoio necessário à concretização da

investigação. As Juntas de Freguesia, também disponibilizaram colaboração dos seus

1
De acordo com o Mapa n.º 6/2009, da Direcção-Geral de Administração Interna, publicado no Diário da

República em 3 de Março de 2009.

121

funcionáriospara a concretização, das atividades de pesquisa, na sua área territorial. A

Direção Regional de Educaçãodo Alentejo disponibilizou, pontualmente, o trabalho de

uma técnica superior e a SUÃOcontribuiu com trabalho periódico de duas

técnicasqualificadas, nos momentos de trabalho de campo. É de referir, ainda, o

contributo de estudantes do Curso de Licenciatura em Ciências da Educação da

Universidade de Évora e de jovens estudantes
2
 residentes nas freguesias do concelho de

Alandroal.Durante a concretização do projeto de investigação, foram contratadas duas

Bolseiras de Investigação.Durante todo o período de concretização do projeto,

ocorreram iniciativas de divulgação científica e social do projeto.

Resultados

A Área de Atividade Económica predominante das instituições inquiridas no período

estudado (1997-2007) foi o comércio por grosso e a retalho (com 73 referências,

24,8%), seguindo-se a área do alojamento e restauração (69 instituições, 23,5%) e a

agricultura, pecuária, floresta e pesca (36 instituições, 12,2%). Cerca de metade das

instituições são pequenas e/ou microempresas do sector comercial (alimentação,

restauração, pequenas oficinas e turismo). De acordo com a Classificação Nacional das

Áreas de Educação e Formação (CNAEF
3
), as instituições disponibilizaram 745

aprendizagens durante o período estudado, nas quais foram preferências as ciências

empresariais (com 296 referências, 39,7%), serviços de segurança (93 referências,

12,5%) e serviços pessoais (90 referências, 12,1%). Tendo por público-alvo de eleição

os funcionários/proprietários da própria empresa (com 668 referências, 89,7%), sendo a

grande maioria adultos em detrimento de públicos mais jovens e/ou idosos. Mais de

metade das instituições estabeleceu parcerias com outras instituições em prol da

concretização das aprendizagens institucionais, sobretudo com entidades localizadas no

exterior do concelho (84,1%), designadamente na cidade capital de distrito (Évora), na

capital do país (Lisboa), e concelho limítrofe (Reguengos de Monsaraz). A tipologia das

parcerias mais evidenciada é de natureza público-privada.

A população do território estudado quando confrontada com a necessidade de classificar

a sua freguesia, relativamente às oportunidades de aprendizagem que esta proporciona

aos seus habitantes considera que são ―poucas oportunidades‖ ou ―nenhumas

2
Durante as férias escolares e no âmbito de projetos de Ocupação de Tempos Livres, promovidos pelas

autarquias e apoiados pela Direção Regional do Alentejo do Instituto Português da Juventude.
3
De acordo com o estabelecido na Portaria nº 256/2005, de 16 de Março.

122

oportunidades‖ (62,5% da amostra), evidenciando-se uma perceção negativa (média de

2,2 [min. 1; máx. 5]), embora esta seja menos evidenciada em freguesias maiores

(Santiago Maior e Nossa Senhora da Conceição) e junto da população com mais

habilitações escolares (Ensino Superior). No entanto, das 2823 aprendizagens pessoais

identificadas pela população do Alandroal, a esmagadora maioria (82,4%) concretizou-

se na freguesia de residência em detrimento de outras freguesias do concelho que

apresentam valores residuais (4,4%). Um contingente de 15,6% da população

concretizou aprendizagens em espaços exteriores ao concelho, sendo a detentora de

elevada habilitação escolar (Ensino Superior). As áreas de aprendizagem pessoal
4
 mais

evidenciadas na concretização das aprendizagens pessoais foram a Alfabetização

(25,7%), seguindo-se a Engenharia e Técnicas Afins (16,6%), Serviços Pessoais

(11,1%), Arte (10,4%) e Agricultura, Silvicultura e Pescas (10,0%).

Discussão

Um dos centros de gravidade da pesquisa decorria de, no período considerado (1997-

2007), se proceder à, inevitável, comparação dos dois universos presentes nos contextos

territoriais deeducação e formação: i) o universo das Aprendizagens Institucionais; ii) o

universo das Aprendizagens Pessoais. Verifica-se um nítido desencontro das

oportunidades de aprendizagemdisponíveis nas instituições doconcelho de Alandroal,

no período 1997-2007 com as aprendizagens concretizadas pelas pessoas. Na realidade,

asAprendizagens Institucionais não encontraram eco do lado das Aprendizagens

Pessoaisno mesmo período e o inverso também se verificou. Desta forma, pode-se

afirmar que, noperíodo 1997-2007,as instituições ensinaram e as pessoas aprenderam,

porém a atividade das instituições não teve impacto nas aprendizagens da população.

Conhecedores do perfil formativo daquele território e se a Aprendizagem ao Longo da

Vida é um imperativo necessário a um harmonioso desenvolvimento humano, cultural,

social, técnico e económico, este projeto veio a mobilizar mais recursos da Universidade

de Évora e assim criou-se o Pólo da Escola Popular da Universidade de Évora no

Alandroal, consciente da responsabilidade social que lhe cabe, pretende contribuirpara a

formação científica, cultural e técnica dos cidadãos em Alandroal, promovendo a sua

participação em dispositivos formativos indutores de estilos de aprendizagem ao longo

4
De acordo com a Classificação Nacional das Áreas de Educação e Formação(CNAEF).

123

da vida que estimulem e reforcem o gosto e o prazer de aprender, de acordo com as

necessidades identificadas neste estudo.

No presente, e após a concretização da investigação anteriormente referida, o Alandroal

recebe, novamente, a Universidade de Évora e prepara-se para, no âmbito de um novo

projeto de investigação-ação, reelaborar a sua Carta Educativa, no sentido de o novo

―mapa do que se aprende‖ nesse território, incluir todas as aprendizagens e todas as

instituições com potencial educativo.

Referências

Nico, B., Nico, L., Tobias, A. & Carvalho, L. (2011).Arqueologia das Aprendizagens

em Alandroal. Mangualde: Edições Pedago.

Vicente, P., Reis, E. & Ferrão, F. (2001). Sondagens. A Amostragem como Factor

Decisivo de Qualidade, 2ª ed., Lisboa: Edições Sílabo.

124

ESCOLAS POPULARES NO ALENTEJO: OS CASOS DA ESCOLA POPULAR

DA UNIVERSIDADE DE ÉVORA E DA ESCOLA COMUNITÁRIA DE SÃO

MIGUEL DE MACHEDE

José Bravo Nico

Universidade de Évora (Portugal)

Introdução

A Educação Popular tem assumido, na região Alentejo, uma grande importância, na

medida em que tem adoptado várias modalidades, diferentes protagonistas e

promotores. Na realidade, nesta região, vários factores concorreram para este papel da

Educação Popular, nomeadamente:

i) uma elevada, histórica e persistente taxa de analfabetismo (em 2001, esta

taxa atingia o valor de 17,1%, de acordo com o recenseamento geral da

população realizado pelo Instituto Nacional de Estatística), facto que

evidencia muitos percursos de vida, por parte das pessoas adultas e

idosas, nos quais a escola e as aprendizagens formais e escolares não

existiram;

ii) grande tradição e implementação territorial de instituições de natureza

associativa, nas quais, em muitos casos, ocorrem actividades que

envolvem aprendizagens de matriz não-formal;

iii) a emergência de instituições directamente vocacionadas para a

denominada Educação Sénior (caso das Academias e Universidades

Seniores), que são, actualmente, frequentadas por milhares de indivíduos

em todo o território.

Perante esta realidade, a Universidade de Évora tem vindo a dirigir a sua atenção

científica e de formação para esta área, nomeadamente com a preocupação de conhecer

e estudar as redes locais de instituições e contextos promotores de oportunidades de

aprendizagem, na certeza de que esse conhecimento é determinante para a percepção da

cartografia completa da realidade de qualquer território (Imaginário, 2007). De forma

complementar, tem promovido ou tem vindo a ser parceira de algumas destas

instituições.

125

A Escola Popular da Universidade de Évora (instituída em 2009 e disponível em

www.utulioespanca.uevora.pt) e a Escola Comunitária de São Miguel de Machede

(instituída em 1998 e disponível em www.suao.pt) são dois bons exemplos do papel e

da acção da Universidade de Évora no território do Alentejo, no âmbito da Educação

Popular.

Método

A. Escola Comunitária de São Miguel de Machede (www.suao.pt)

Em 1998, no âmbito de uma Associação de Desenvolvimento Comunitário, na freguesia

de São Miguel de Machede, é fundada a Escola Comunitária de São Miguel de

Machede. Desde o momento inicial que se assumiu a Educação não Formal – entendida

como a que ―resulta de contextos de trabalho ou de acções de formação sem

reconhecimento formal. Isto é, sem certificação ao nível escolar ou profissional‖ (Trigo,

2002:19) – como sendo a base do modelo pedagógico a promover e concretizar junto da

pequena comunidade de São Miguel de Machede (pequena vila rural pertencente ao

município de Évora/Portugal).

A actividade da Escola Comunitária de São Miguel de Machede tem, desde o seu início,

envolvido a promoção de projectos de desenvolvimento local, nos quais, se tem

privilegiado o desenvolvimento endógeno de soluções para os problemas da população

e da comunidade, partindo dos recursos existentes na comunidade. No âmbito da sua

actividade, destacam-se os seguintes projectos:

a) Curso de Educação Comunitária: inicialmente dirigido para actividades de

alfabetização, actualmente inclui actividades de aprendizagem em áreas

como a informática, pintura, línguas estrangeiras, actividade física, visitas de

estudo;

b) Biblioteca Comunitária: inicialmente baseada na distribuição domiciliária de

livros e jornais e actualmente localizada em espaço físico com mais de 6000

títulos;

c) Edição e Publicação de conteúdos locais, através do jornal comunitário

(edição anual), livros dirigidos à recolha da cultura local, página de internet

(www.suao.pt) e outros suportes;

http://www.utulioespanca.uevora.pt/
http://www.suao.pt/

126

d) Apoio a estudantes, através de projecto específico de mentorado, através do

qual os estudantes mais experientes apoiam os seus colegas e vizinhos mais

jovens;

e) Apoio social em actividades burocráticas, que é assegurado pelos mais

jovens e que se destina à população mais adulta;

f) Outras actividades de carácter intergeracional;

g) Promoção de emprego jovem e qualificado, através da promoção de estágios

profissionais para jovens licenciados da comunidade, que aqui iniciam a sua

actividade profissional.

B. A Escola Popular da Universidade de Évora (www.utulioespanca.uevora.pt)

A Escola Popular da Universidade de Évora/Universidade Sénior Túlio Espanca

(EPUÉ/USTE), no âmbito dos objectivos que lhe são atribuídos estatutariamente,

assume-se como um instrumento de concretização da missão da Universidade de Évora,

particularmente no que diz directamente respeito à produção e socialização do

conhecimento em áreas científicas relacionadas com a actividade que se propõe

desenvolver e à prestação de serviços à comunidade.

Os contornos geográficos da acção da EPUÉ/USTEsão, preferencialmente, os

determinados pela região em que se localiza (Alentejo), o público a quem destina a sua

actividade científica e pedagógica é a totalidade da população aí residente e a

metodologia a privilegiar recorre, preferencialmente, a dispositivos de formação de

matriz não formal, concebidos e concretizados em articulação com as instituições locais

e assumidos como instrumentos de formação ao longo da vida.

A EPUÉ/USTE privilegiou o estabelecimento de protocolos com instituições da

comunidade local e regional, tendo em vista a consecução das suas actividades e o

envolvimento da Universidade de Évora na concretização das actividades de formação

promovidas pela sociedade civil, através das suas instituições representativas.

A EPUÉ/USTE assumiu, como missão:

1. Contribuir para a formação científica, cultural e técnica dos cidadãos da região

Alentejo, através do acesso destes a modalidades de formação ao longo da vida;

127

2. Reforçar a capacidade científica da Universidade de Évora, no âmbito da

Educação não-formal, Educação Popular, Educação Comunitária, Educação de

Adultos e Aprendizagem ao Longo da Vida;

3. Valorizar a infra-estrutura pedagógica da Universidade de Évora , através da

concepção e concretização de dispositivos de formação orientados para modelos

e estilos de aprendizagem ao longo da vida e para públicos com interesses em

ofertas de formação não formal;

4. Construir um espaço de interface entre a formação académica disponibilizada

pela Universidade de Évora e a realidade da região, em áreas de forte significado

e potencial para a população e com evidente contributo para a formação dos

docentes, discentes e funcionários da Universidade de Évora;

5. Potenciar a utilização da infra-estrutura humana, cultural, científica, pedagógica,

técnica e física da Universidade de Évora e o respectivo aproveitamento, por

parte da generalidade da população alentejana.

No sentido de concretizar a sua missão, a EPUÉ/USTE estabeleceu os seguintes

objectivos:

1. Garantir, aos cidadãos da região Alentejo, oportunidades de participar em

actividades de formação ao longo da vida;

2. Construir e concretizar dispositivos formativos indutores de estilos de

aprendizagem ao longo da vida que estimulem e reforcem a formação cultural,

científica e técnica da população adulta;

3. Estabelecer protocolos de cooperação institucional com a rede de entidades

públicas, privadas e solidárias a operar na região Alentejo, no sentido de

potenciar, em cada circunstância social e territorial, todos os recursos existentes,

tendo em vista garantir as melhores condições possíveis para a concretização de

aprendizagens, por parte da população de cada contexto local;

4. Promover, em articulação com as autoridades científicas e pedagógicas da

instituição, oportunidades de prática experiencial, em projectos de formação ao

longo da vida, em contexto real, para investigadores, docentes, discentes,

funcionários, colaboradores e ex-alunos da Universidade de Évora.

128

AEPUÉ/USTE privilegia o recurso dispositivos de formação concebidos e

concretizados através de abordagens educacionais de âmbito não-formal, isto é, não

conducentes a certificação formal com reconhecimento escolar e/ou profissional. Assim

sendo, serão disponibilizadas, à população, oportunidades de aprendizagem organizadas

em torno de cinco grupos distintos de ofertas:

 JANELAS CURRICULARES DE APRENDIZAGEM LIVRE: são oportunidades

de participação da população em algumas das actividades de aprendizagem

formal disponibilizadas pela Universidade de Évora, no âmbito da sua oferta

formativa regular, previamente definidas pelos docentes responsáveis pelas

unidades curriculares em que as mesmas ocorrem e oportunamente divulgadas,

no âmbito do projecto educativo da EPUÉ/USTE, para cada ano lectivo.

 CURSOS BREVES: são oportunidades de formação de curta duração concebidas

e concretizadas, de acordo com interesses e necessidades individuais ou

institucionais e adaptadas aos recursos existentes, em cada momento, na

Universidade de Évora e nas instituições parceiras, caso existam.

 ACÇÕES SINGULARES: são oportunidades de aprendizagem de cariz pontual,

que assumem vários formatos (Palestras, Conferências, Seminários, Mesas-

Redondas, etc.).

 VISITAS DE ESTUDO: são oportunidades de aprendizagem que pressupõem a

deslocação dos participantes até junto do objecto da respectiva aprendizagem.

As Visitas de Estudo poderão ocorrer dentro da própria Universidade de Évora

ou no seu exterior.

 OUTROS FORMATOS: Podem ocorrer outros dispositivos de formação com

geometria funcional e temporal diversificada, sempre que as circunstâncias o

aconselhem e as condições o permitam.

As actividades educacionais promovidas pela EPUÉ/USTE são de acesso livre a

todos(as) os(as) que nelas queiram participar, sendo que a sua frequência é apenas

limitada pelas circunstâncias físicas e técnicas dos espaços em que ocorram e dos

requisitos didácticos que as determinam .

Os(as) professores(as), investigadores(as), estudantes, funcionários(as), ex-estudantes

da Universidade de Évora e individualidades convidadas constituirão o corpo

preferencial de formadores da EPUÉ/USTE , sempre numa base de voluntariado.

129

Referências

Imaginário, L. (2007).(Re)Valorizar a aprendizagem: práticas e respostas europeias à

validação das aprendizagens não formais e informais. In Conferência Valorizar

a Aprendizagem: práticas europeias de validação de aprendizagens não formais

e informais (pp. 1-17). Lisboa (texto policopiado).

Trigo, M. (2002). Importância das Aprendizagens não formais e informais na formação

dos adultos. Revista Saber Mais, 12, 54-71.

130

OS PROCESSOS DE RECONHECIMENTO, VALIDAÇÃO E CERTIFICAÇÃO

DE COMPETÊNCIAS (RVCC) NO ALENTEJO/PORTUGAL: UM DIÁLOGO

ENTRE AS DIMENSÕES FORMAIS E NÃO FORMAIS DA EDUCAÇÃO

Lurdes Pratas Nico*;** y Fátima Ferreira*

*Centro de Investigação em Educação e Psicologia da Universidade de Évora

(Portugal); **Direcção Regional de Educação do Alentejo (Portugal)

Introdução

A presente comunicação destina-se a apresentar, de forma sintética, o Sistema de

Reconhecimento, Validação e Certificação de Competências (RVCC), actualmente,

existente em Portugal e, em concreto, na região Alentejo.

Método

A. Fundamentos conceptuais e pedagógicos subjacentes ao paradigma de

reconhecimento e validação dos adquiridos experienciais (RVAE)

A sigla RVAE (Reconhecimento e Validação dos Adquiridos Experienciais) remonta ao

período do pós-II Guerra Mundial (1945). A partir das décadas de 80 e 90, na Europa, o

RVAE afirma-se, cada vez mais, como uma necessidade, por parte dos indivíduos que,

ao longo da vida, foram adquirindo experiências e acumulando aprendizagens, a partir

das vivências (Santos & Fidalgo, 2007:82), desenvolvendo-se no contexto de

valorização do paradigma de Aprendizagem ao longo da vida. Na V CONFINTEA

(Conferência de Hamburgo, 1997) e, em 2000, com a publicação do Memorando sobre a

Aprendizagem ao Longo da Vida, valorizou-se cada vez mais a importância

aprendizagens adquiridas em contextos não formais e informais.

Apresentam-se, de seguida, alguns dos princípios fundamentais que caracterizam este

dispositivo (Nico, 2009:158). a) O primeiro, é aquele que nos remete para o facto de

que cada indivíduo aprende com e através da experiência de vida, sendo portadores

de competências passíveis de serem reconhecidas e valorizadas através de mecanismos

formais, não sendo compreensível que se queira ―ensinar‖ às pessoas aquilo que elas já

sabem, mas antes valorizar e reconhecer os saberes experienciais, que se desenvolvem

em diversos contextos (Canário, 2006:37; Pires, 2007: 7-8). Há um questionamento do

status da Educação Formal e dos diplomas por ela conferidos, deixando a instituição

escola formal de ser considerada um local privilegiado de aprendizagem, para passar a

131

ser um dos locais de aprendizagem, numa determinada fase da vida. b) O RVAE pode

considerar-se uma prática de inspiração humanista, centrada na valorização do adulto

enquanto elemento centralde todo o processo. É com base nas suas motivações,

disponibilidade, ritmo, experiências e projectos futuros que se desenha todo o percurso

com vista ao reconhecimento e validação daquilo que ele próprio foi construindo e

aprendendo ao longo da vida (ainda que muitas vezes disso não tenha consciência). c)A

experiência e a formação constituem-se como duas formas de aquisição de

competências (Spirli, 2006:347). A experiência deve, no entanto, constituir-se como

uma experiência significativa, das quais resultem aprendizagens significativas, e nem

todas o serão efectivamente, algumas experiências poderão até ser “deformadoras ou

reforçar posturas face ao saber que acentuam comportamentos repetitivos.” (Couceiro,

2002:31).

B. Dispositivos desenvolvidos em Portugal e noutros contextos internacionais

Neste segundo ponto, apresentamos a caracterização geral dos dispositivos de

Reconhecimento e Validação dos Adquiridos Experienciais (RVAE) em alguns países,

com referência a dois países pioneiros nesta matéria (Estados Unidos da América e

Canadá).

Nos EUA, a origem do dispositivo de RVAE identifica-se no pós-II Guerra Mundial,

associado ao movimento de reinserção dos militares desmobilizados da II Guerra

Mundial. A partir de 1945, os militares iniciam reivindicações para regressarem ao

mercado de trabalho. O reconhecimento formal poderia permitir-lhes a certificação e,

dessa forma, reuniriam melhores condições para integrar esse mercado (Canário,

2006:38). No final dos anos 60 e ao longo da década de 70, o movimento de APL ou

APEL (Accreditation of Prior Experiential Learning) teve um forte impulso,

destacando-se o CAEL (Council for Adult and Experiential Learning). Desenvolveram-

se, também, respostas de avaliação das aprendizagens experienciais através de sistemas

de créditos e orientações para os intervenientes no processo (Nico, 2009:165-166).

No Québec (numa primeira fase) e depois em Ontário e na British Columbia, verifica-

se a criação do dispositivo, a partir de 1975. Como factores que conduziram à aplicação

de um sistema de reconhecimento dos adquiridos, salienta-se a proximidade e a

influência dos EUA, as alterações rápidas no mundo do trabalho e a luta das mulheres

(através dos movimentos feministas nos anos 60, do século passado, no acesso ao

ensino superior) que, com o seu contributo, sensibilizaram a sociedade para a

132

consciência da importância das tarefas que exerciam no voluntariado e em casa, no

contexto doméstico, valorizando os espaços vitais como espaços de aquisição de saberes

e aprendizagens (Pires, 2005). De acordo com a mesma autora, foram implementados

diferentes sistemas de reconhecimento: Ensino Secundário, Ensino Colegial, Ensino

Universitário. No âmbito do mercado, também se desenvolveram dispositivos de

reconhecimento desta natureza, no campo profissional (Reconnaissance des

Compétences Professionnelles).

Se noutros países, que não apenas europeus, assistimos, desde cedo, à criação de

respostas que permitissem aos cidadãos reconhecer, validar e certificar as suas

competências, em Portugal, o dispositivo de Reconhecimento e Validação dos

Adquiridos Experienciais (RVAE) viria a ser criado na década de 90, do século XX, e

assumiu a designação de Reconhecimento, Validação e Certificação de Competências

(RVCC). Em Portugal, a implementação do dispositivo de RVCC desenvolveu-se, em

duas fases: a primeira entre 2001-2005, e a segunda entre 2006 e 2010. A génese do

dispositivo de RVCC inscreve-se no trabalho desenvolvido pelo Grupo de Trabalho

para o Desenvolvimento da Educação de Adultos (Despacho n.º 10534/97, de 16 de

Outubro) que, em 1997, deu lugar ao Grupo de Missão para o Desenvolvimento da

Educação e Formação de Adultos (GMEFA, através da Resolução do Conselho de

Ministros n.º92/98, de 14 de Julho), o qual foi incumbido de desencadear o processo

conducente à constituição da Agência Nacional de Educação e Formação de Adultos,

em 1999 (ANEFA, 1999-2002). Face aos baixos níveis de qualificação (sub-certificação

formal e informal) era necessário dar uma resposta de qualificação adequada à

população adulta
5
. Em 2001 foram, assim, criados, numa iniciativa da ANEFA, os

Centros de Reconhecimento, Validação e Certificação de Competências (CRVCC), nos

quais se realizaram os primeiros processos de Reconhecimento, Validação e

Certificação de Competências.

C. Caracterização do processo de Reconhecimento, Validação e Certificação de

Competências (RVCC)

Entre 2001 e 2005, existiam em Portugal 98 Centros de RVCC, dos quais 6 na região do

Alentejo (Nico, 2011), tutelados pela ANEFA, de acordo com a cronologia que se

apresenta de seguida: Esdime (Associação para o Desenvolvimento Local no Alentejo

Sudoeste, 2000); Fundação Alentejo (Évora, 2001); Centro de Formação

5
 Em 2001, 62% dos activos tinha uma escolaridade inferior a 9 anos (INE).

133

Profissional do IEFP, 2001; Associação para o Desenvolvimento do Litoral

Alentejano (em Santiago do Cacém, 2003); Rota do Guadiana (Associação de

Desenvolvimento Integrado, em Serpa, 2004; Associação Terras Dentro (Alcáçovas -

Viana do Alentejo, 2005).

O processo de RVCC é concretizado em 3 eixos fundamentais: o eixo do

reconhecimento, o eixo da validação e o eixo da certificação.

O eixo de reconhecimento de competências é o “processo de identificação pessoal

das competências previamente adquiridas e que se consubstancia no conjunto de

actividades, assentes numa lógica de balanço de competências,...”
6
 O adulto é

acompanhado num processo de reflexão sobre as competências que adquiriu ao longo da

vida por via das experiências “quer em contextos formais de aprendizagem e trabalho,

quer em contextos informais e não formais”, as quais são transferíveis a outras

situações (ANEFA, 2002:30, citado por Nico:2009:198). A realização de um processo

de RVCC, nomeadamente a partir do processo de Balanço de Competências, implica,

por parte do adulto, a construção do Portefólio Reflexivo de Aprendizagens

(inicialmente denominado de Dossier Pessoal).

O eixo de validação de competências é o acto através do qual se validam as

competências do adulto em função daquilo que está consignado nos Referenciais de

Competências-Chave, em sede de reunião que ocorre entre os elementos da equipa

pedagógica.

O eixo de certificação de competências“é o processo que confirma as competências

adquiridas em contextos formais, não formais e informais e que constitui o acto oficial

de registo das competências”
7
 Este registo de competências, actualmente, é efectuado

na Caderneta Individual de Competências (Portaria n.º 475/2010, de 8 de Julho), onde

se registam as competências adquiridas ou desenvolvidas pelo indivíduo ao longo da

vida, referidas no Catálogo Nacional de Qualificações.

Os Centros de Reconhecimento, Validação e Certificação de Competências (CRVCC)

são, desde o início de 2006, sujeitos a profundas alterações de natureza legal e ao nível

organizacional e de gestão, pois os seus objectivos e funções são alterados para que

possam estar em conformidade com os princípios preconizados na Iniciativa Novas

6
Cf. n.º 1, art. 6.º da Portaria n.º 1082-A/2001, de 5 de Setembro.

7
 Cf. art. 8.º da Portaria n.º 1082-A/2001, de 5 de Setembro.

134

Oportunidades, no que à população adulta diz respeito, sob a tutela da Agência

Nacional para a Qualificação, I.P. (entre 2007 e 2011). Os Centros de RVCC passam a

designar-se Centros Novas Oportunidades (Portaria n.º 370/2008, de 21 de Maio). O

Sistema de RVCC, em 2010, era concretizado numa rede de 453 Centros Novas

Oportunidades disseminados por todo o país, 40 dos quais na região Alentejo

(www.novasoportunidades.gov.pt). Actualmente, o instituto que, a nível central tem a

missão de coordenar a rede de Centros Novas Oportunidades e o Sistema de RVCC é a

Agência Nacional para a Qualificação e o Ensino Profissional (ANQEP, I.P.).

Presentemente, esta rede de CNO, tal como a conhecemos, está numa fase de

reorganização, quer ao nível da sua missão, quer na dimensão da rede, numa

preocupação de estruturar respostas que promovam a formação profissional e

aprendizagem ao longo da vida, de jovens e de adultos.

Referências

Anefa (2002). Centros de Reconhecimento, Validação e Certificação de Competências:

Roteiro Estruturante. Lisboa: ANEFA.

Canário, R. (2006). Formação e Adquiridos Experienciais. Entre a pessoa e o indivíduo.

In Gérard Figari et al (orgs.), Avaliação de Competências e Aprendizagens

Experienciais. Saberes, modelos e métodos (pp. 35-46). Lisboa: Educa.

Couceiro, M. (2002). O Reconhecimento de Competências. Revista Saber Mais, 13, 30-

32.

Nico, L. (2009).Avaliação do(s) Impacto(s) do Processo de Reconhecimento, Validação

e Certificação de Competências (RVCC), no Alentejo (período 2001-2005) [Tese

apresentada à Universidade de Évora tendo em vista a obtenção do Grau de

Doutor em Ciências da Educação]. Évora: Universidade de Évora (policopiada).

Nico, L. (2011). A Escola da Vida: Reconhecimento e Validação dos Adquiridos

Experienciais em Portugal. Fragmentos de uma Década (2000-2010). Colecção

Educação, Território e Desenvolvimento Local. N.º 1.Mangualde: Edições

Pedago.

Pires, A. (2005). Educação e Formação ao Longo da Vida: análise crítica dos sistemas

e dispositivos de reconhecimento e validação de aprendizagens e competências.

Lisboa: Fundação Calouste Gulbenkian e Fundação para a Ciência e Tecnologia.

135

Pires, A. (2007). Reconhecimento e Validação das Aprendizagens Experienciais. Uma

problemática educativa. Revista de Ciências da Educação Sísifo, 2, 5-20.

Santos, N. & Fidalgo, F. (2007). Os (des)caminhos da certificação de competências no

Brasil. In Fernando Fidalgo et al(orgs.), Educação Profissional e a Lógica das

Competências (pp. 71-110). Petrópolis: Editora Vozes.

Spirli, D. (2006). La certification: une nouvelle donne pour la qualification des adultes.

In Albano Estrela et al (orgs.).Actas do XVII Colóquio ADMEE-Europa (pp.

347-354). Lisboa: FPCE-UL.

136

O PROJECTO “NOVAS NÚPCIAS DA QUALIFICAÇÃO NO ALENTEJO”: OS

IMPACTOS DA QUALIFICAÇÃO NAS PESSOAS E NOS TERRITÓRIOS

José Bravo Nico*, Lurdes Pratas Nico*;**, Fátima Ferreira* y Antónia Tobias*

*Centro de Investigação em Educação e Psicologia da Universidade de Évora

(Portugal); **Direcção Regional de Educação do Alentejo (Portugal)

Introdução

Em Portugal, surgiram, em 2000, os primeiros Centros de RVCC com o objectivo de

reconhecer, validar e certificar as competências dos adultos, com idade igual ou superior

a 18 anos, no sentido de melhorar os níveis de certificação escolar, promover a

continuação de processos subsequentes de educação e formação, numa perspectiva de

Aprendizagem ao Longo da Vida, e aumentar as suas oportunidades de empregabilidade

e de mobilidade profissional e social.

Neste contexto, a Universidade de Évora está a promover (através do Centro de

Investigação em Educação e Psicologia/CIEP) um projecto de investigação científica

(As Novas Núpcias da Qualificação no Alentejo), através do qual pretende avaliar os

impactos, pessoais, profissionais e sociais, do processo de Reconhecimento, Validação e

Certificação de Competências (RVCC), no universo de 2969 sujeitos que, em toda a

região Alentejo, no período 2001-2005, nele tendo participado, viram certificadas as

suas competências e, em consequência, alterados os respectivos níveis de escolaridade.

Atendendo a que já decorreu um período significativo (6-10 anos) após a certificação, a

investigação assume, também, o objectivo de analisar os eventuais percursos

subsequentes que tenham sido concretizados por estes sujeitos, nos sistemas formais de

educação e formação e a mobilidade profissional e social daí resultante.

Esta pesquisa é promovida pelo CIEP, financiada pela Fundação para a Ciência e a

Tecnologia e conta com as parcerias da Direcção Regional de Educação do Alentejo, do

jornal regional Diário do SUL e da Associação de Desenvolvimento Comunitário

SUÃO.

No âmbito deste projecto de investigação, estão, ainda, envolvidas instituições da

sociedade civil da região Alentejo e estudantes da Universidade de Évora, no âmbito

dos cursos de Mestrado e de Doutoramento, em particular da área das Ciências da

Educação.

137

Método

Em Portugal, foram já produzidos estudos sobre os impactos do processo de

Reconhecimento, Validação e Certificação de Competências (CIDEC, 2004, 2007;

ESDIME, 2007; Rico & Libório, 2009:164; Nico, 2009). Todavia, nenhum estudo

conseguiu abranger a totalidade de um universo (2969) durante um período de tempo

(2001-2005) e que envolvesse todas as instituições circunscritas no processo. Naquele

período, os Centros pioneiros na implementação do dispositivo de RVCC eram seis:

Rota do Guadiana, Esdime, Terras Dentro, Fundação Alentejo, ADL (Associação para o

Desenvolvimento do Litoral Alentejano) e o Centro de Formação Profissional do IEFP

de Portalegre.

Neste sentido, o presente projecto de investigação assume a finalidade de conhecer os

impactos do reconhecimento e validação dos adquiridos experienciais (na região

Alentejo, no período indicado) e qual a relação da frequência deste processo formal com

o princípio da Aprendizagem ao Longo da Vida (ALV), centrando-se, nas seguintes

questões de partida:

1. O princípio da Aprendizagem ao Longo da Vida (que esteve na génese

do próprio sistema de RVCC) é uma realidade concretizada pela população em

estudo?

2. Em caso afirmativo, o mesmo encontra alguma consequência nos planos

individual, profissional e social?

O estudo assume a complementaridade das abordagens quantitativa e

qualititativa, através da qual se pretende conhecer as trajectórias de vida dos

indivíduos, após a oportunidade de qualificação concretizada entre 2001 e 2005. Ao

nível das metodologias e instrumentos a utilizar, foi privilegiado o recurso ao inquérito

por questionário (Sousa, 2005). As técnicas de análise mais importantes são a análise

estatística (descritiva e inferencial) e, também, a análise de conteúdo (Bardin, 1977),

atendendo a que se pretendeu construir um instrumento que contemplasse questões

fechadas e questões de natureza aberta.

Resultados

Relativamente ao perfil dos inquiridos, refere-se o seguinte:

138

 Do total de 2969 adultos certificados, 507 responderam, até ao momento, ao

inquérito por questionário;

 Regista-se, na população respondente, uma predominância do género

feminino, pois mais de metade (58,8%) são mulheres;

 No que respeita às idades dos respondentes, as idades foram agrupadas em cinco

grupos etários. O grupo etário com maior n.º de indivíduos (26,6%) é o que

corresponde aos indivíduos com idades entre os 41 e 50 anos. Onde predomina

um menor número de indivíduos é no grupo etário situado nos extremos (21-30 e

61- 70 anos);

 No que respeita às habilitações escolares de acesso ao processo verificou-se

uma maior predominância dos indivíduos com o 6º ano de escolaridade (42,6%).

 No momento de início do processo de RVCC, no que respeita à situação face

ao emprego, 82,1% dos inquiridos encontravam-se empregados (416

adultos) e 15,6% estava na circunstância de desempregado (79 adultos).

 Quanto ao nível de certificação obtido, aproximadamente 90,7% dos adultos

certificaram o nível B3 (9.º ano) e 3,7%o nível B2 (6.º ano), sendo residual o

n.º de certificações no nível B1;

De seguida, apresenta-se a avaliação que os adultos fizeram do impacto do processo

de RVCC nas suas vidas, nas diversas dimensões que a caracterizam.

Com base no inquérito por questionário aplicado, foi possível identificar os rácios

“importante/sem importância” em cada um dos itens. Quanto maior o valor deste rácio,

maior a importância dada ao processo de RVCC pelos respondentes.

 Verificamos pela análise dos rácios que a ―valorização das minhas

competências e conhecimentos pessoais” adquiridos e a “melhoria do

conhecimento das minhas capacidades” são, efectivamente, os aspectos mais

valorizados.

 Por outro lado, a “participação em actividades realizadas na minha

comunidade” e a “intervenção cívica (em associações, clubes)” são os menos

valorizados pelos inquiridos.

139

Apresentamos, de seguida, a importância que os adultos atribuíram ao processo de

RVCC, ao nível das consequências do mesmo em várias dimensões (profissional,

académica, pessoal, familiar e comunitária), cuja avaliação dos adultos foi a seguinte:

 a Dimensão Pessoal é a que os respondentes mais valorizaram,

reconhecendo-se uma maior importância do impacto que o processo induziu

nessa área.

 a Dimensão Comunitária é menos valorizada, o que vem reforçar os

resultados da avaliação apresentada anteriormente.

O prosseguimento de estudos

Através das habilitações escolares actuais, que constam na tabela seguinte, podemos

verificar que, uma grande maioria, dos adultos prosseguiu os estudos.

Tabela 1. Habilitações Escolares Actuais

Habilitações escolares
Frequência

Absoluta (n.º)

Frequência

Relativa (%)

1º Ciclo 7 1,4

2º Ciclo 27 5,3

3º Ciclo 286 56,4

Secundário 161 31,8

CET (Curso Especialização Tecnológica) 9 1,8

Licenciatura 10 2,0

Sem resposta 7 1,4

Totais 507 100,0

Fonte: Questionário das Novas Qualificações (2011)

Actualmente, dos 507 adultos, 161 (31, 8%) já concluíram o ensino secundário, 9

optaram por vias formativas como os Cursos de Especialização Tecnológica e 10

prosseguiram estudos de nível superior.

Procurámos, ainda, saber se, efectivamente, os adultos ainda prosseguem a sua

aprendizagem em ambientes formais e certificados:

140

Tabela 2. Actualmente ainda se encontra a estudar?
Actualmente, encontra-se a

estudar?

Frequência

Absoluta (n.º)

Frequência

Relativa (%)

Não, nem penso vir a frequentar 199 39,3

Não, mas penso vir a frequentar 228 45,0

Sim 55 10,8

Sem resposta 25 4,9

Totais 507 100,0

Fonte: Questionário das Novas Qualificações (2011)

Verificou-se que 39,3% dos adultos já não se encontram a estudar, nem pensam vir a

fazê-lo, todavia 45%, apesar de não estar, actualmente, a estudar, ainda têm intenção de

o fazer. Não obstante, 55 adultos (10,8%), ainda, se encontram em processos formais de

formação.

Referências

Bardin, L. (1977). L´analyse de contenu. Paris: PUF.

CIDEC (2004). O Impacto do Reconhecimento e Certificação de Competências

Adquiridas ao Longo da Vida. Lisboa: ME/DGFV.

CIDEC (2007). O Impacto do Reconhecimento e Certificação de Competências

Adquiridas ao Longo da Vida: Actualização e Aperfeiçoamento. Lisboa:

ME/DGFV.

ESDIME (2007).Estudo sobre o Impacto da Certificação de Competências na Vida das

Pessoas: A Experiência da Esdime. Camarate: IEFP.

Nico, L. (2009).Avaliação do(s) Impacto(s) do Processo de Reconhecimento, Validação

e Certificação de Competências (RVCC), no Alentejo (período 2001-2005) [Tese

apresentada à Universidade de Évora tendo em vista a obtenção do Grau de

Doutor em Ciências da Educação]. Évora: Universidade de Évora (policopiada).

Rico, H. & Libório, T. (2009). Impacte do Centro de RVCC da Fundação Alentejo na

qualificação dos alentejanos. Évora: Fundação Alentejo.

Sousa, A. (2005). Investigação em Educação. Lisboa: Livros Horizonte.

141

EL TRABAJO COOPERATIVO:

EJE CENTRAL DE LA INTEGRACIÓN EN LA FAMILIA UNIVERSITARIA

Ander Ibarloza-Arrizabalaga

Universidad del País Vasco / Euskal Herriko Unibertsitatea

Introducción

Una vez superada la correspondiente modalidad de prueba de ingreso en la Universidad,

el heterogéneo alumnado del primer cuatrimestre de primero del Grado en

Administración y Dirección de Empresas (GADE), que proviene de distintos centros,

estudios, módulos y ramas, se encuentra en un nuevo hábitat (centro, compañeros/as,

profesorado, asignaturas, plataformas on-line…). Será preciso que, en el menor tiempo

posible, el/la alumno/a se adapte a ese hábitat y se integre en el mismo para ir

asumiendo tanto los derechos como con los deberes y obligaciones a los que va a estar

sujeto/a en adelante. Los objetivos iniciales y las expectativas generadas ante este nuevo

reto no suelen estar exentas de una tensión preliminar que conviene gestionar

adecuadamente para que no desemboque en situaciones frustrantes, provocadas por los

distintos factores de influencia.

Con el nuevo escenario diseñado por el Espacio Europeo de Educación Superior, las

metodologías docentes actuales tienen en cuenta, cada vez más, el modo de trabajar y

desarrollar las competencias específicas y transversales (identificadas en cada una de las

titulaciones), los niveles de dominio que se deben exigir en cada una de ellas, así como

las distintas técnicas de evaluación e indicadores y descriptores de dichas competencias.

Pero, a su vez, deberíamos destacar que estas metodologías, indirectamente, apoyan y

promocionan otros elementos no tan visibles o que, al menos, no se exponen

manifiestamente, como puede ser la integración del alumnado, siendo éste un factor

relevante relacionado directamente con el fracaso o éxito académico.

La experiencia del trabajo cooperativo diseñado e implementado en los últimos dos

cursos académicos en la asignatura Introducción a la Contabilidad, de primer curso de

GADE, nos ofrece datos suficientemente satisfactorios (en comparación con los tres

cursos académicos anteriores) para recalcar la validez de esta estrategia didáctica en la

integración del alumnado novel en la familia universitaria. Obviamente, ello no afecta

únicamente a las competencias especificas y transversales de la titulación, sino que

también repercute en una actitud más positiva, en una interacción más eficaz entre el

142

profesorado y el alumnado, en una mejora del rendimiento general, en una reducción del

fracaso académico, en la consecución de las expectativas y en el feedbacknecesario para

mantener las motivaciones iniciales.

De hecho, el modelo pedagógico por el que ha optado la UPV/EHU se basa en la

denominada enseñanza y aprendizaje de carácter cooperativo y dinámico (IKD). En

particular, en el marco del Programa ERAGIN se ha tratado de fomentar el Aprendizaje

Basado en Proyectos (ABPy) en combinación con el Aprendizaje Cooperativo. Este

método se ha implementado en los últimos dos cursos académicos y perseguía, sobre

todo, trabajar las competencias específicas y transversales enumeradas y especificadas

en la hoja de ruta de titulación de GADE. Lo cierto es que los resultados vinculados a la

obtención de competencias han sido satisfactorios, pero mejores han sido, si cabe, los

resultados obtenidos con relación a la adaptación e integración del alumnado.

Método

La implementación del ABPy en la asignatura de Introducción a la Contabilidad está

planteada desde la simulación de la actividad empresarial de una pequeña empresa

comercial. Para ello, previamente se empieza a conocer y a trabajar las herramientas

necesarias para llevar a cabo esta estrategia docente, como pueden ser: las tecnologías

de información y comunicación (TICs), foros de trabajo en grupo, método del puzzle,

rúbricas para la evaluación de pares, hojas de cálculo y procesadores de texto, entregas

de trabajos menores orientados a construir mejores relaciones de trabajo y acrecentar su

comunidad de aprendizaje. Una vez realizados los primeros contactos con estas

herramientas, el alumnado se distribuirá en pequeños grupos de trabajo e irán realizando

las actividades propuestas para la culminación del ABPy.

El criterio utilizado para la creación de los grupos, ha sido realizado mediante una nota

media obtenida por cada uno de ellos en un examen tipo test sobre conocimientos

mínimos de la asignatura. Así, después de cuatro semanas de trabajo en la asignatura y

de intento de agrupar y construir tanto los conocimientos como las capacidades básicas

relacionadas, se plantea un examen tipo test, donde todas las preguntas y sus

correspondientes respuestas correctas e incorrectas han sido expuestas con anterioridad

en la plataforma on-line. A su vez, se procede a notificar que las preguntas del examen

son las mismas y que tienen un valor de medio punto sobre diez de la nota final del/la

alumno/a. De este modo, podríamos destacar que la nota obtenida es una mezcla de

conocimientos previos obtenidos por el alumnado que provenían de ramas o módulos

143

administrativos, lo aprendido con los distintos métodos en las cuatro primeras semanas

y del esfuerzo individual realizado por los alumnos en la realización de los test en las

últimas dos semanas. De este modo, el criterio para la formación de los veintisiete

grupos fue el de hacer coincidir la nota media de cada uno de los grupos compuestos por

cuatro alumnos/as, mezclándose en cada grupo aquellos/as que obtuvieron las mejores

notas con los que obtuvieron las peores. Asimismo, se combina el alumnado cuyas

expectativas son muy altas con quienes tienen expectativas más medianas o bajas.

El Aprendizaje Cooperativoes una estrategia didáctica que se fundamenta en la

organización del alumnado en pequeños grupos, en nuestro caso,de cuatro alumnos/as

en el que se trabaja de forma coordinada para,en este caso, llevar a cabo el proyecto que

se les han planteado: la gestión simulada de una pequeña empresa comercial. Por lo

tanto, se pretende trabajar en grupos tal y como está establecido en el aprendizaje

cooperativo, es decir, las actividades se diseñan teniendo en cuenta los cinco aspectos

especificados en él: interdependencia positiva, exigibilidad individual, interacción cara

a cara, habilidades interpersonales y de trabajo en grupo, y reflexión del grupo. En lo

que a este proyecto se refiere, se ha incidido en la reflexión del grupo yla exigibilidad

individual. En la fase inicial, una de las primeras reflexiones que necesita de un

consenso es la definición del objetivo, que se podría resumir en la definición de la

calificación deseada por el grupo, y definir para la consecución de este objetivo, qué,

cómo, y cuánto trabajar. En este sentido, y atendiendo a la exigibilidad individual, en

dos ocasiones se hace un examen de conocimientos mínimos eligiendo a un alumno/a

por cada grupo al azar y la nota obtenida se le aplica al conjunto del grupo.

Resultados

El alumnado que ha participado en la estrategia de metodologías activas ha realizado

una encuesta, en la que el 95% opina que esta metodología le ha ayudado en igual o

mayor medida que las metodologías tradicionales, siendo el 65% el que opina que le ha

ayudado en mayor medida. En este sentido, conviene señalar que de la encuesta

realizada se obtienen resultados favorables relacionados con la implicación

delalumnado, con una mayor satisfacción, una actitud más positiva hacia la asignatura y

hacia el grupo, una reducción de la distancia que separa la teoría de la práctica, así como

la concienciación de la importancia del desarrollo de las competencias transversales y la

orientación de la metodología para ello.

144

En este mismo sentido, el 89% del alumnado afirma que el trabajo cooperativo le ha

obligado a estar al día en la asignatura, a la vez que le ha proporcionado un sentimiento

de protección e integración. En las preguntas abiertas, relacionados con la

interdependencia positiva, han sido varios quienes han afirmado que han tenido que

estudiar para no quedarse rezagados dentro del grupo y para poder aportar en el mismo,

a la vez que subrayaban la ayuda, tanto académica como anímica, recibida desde el

grupo, sin la que pudieron haber abandonado.

En cuanto a los resultados estadísticos obtenidos en el curso académico 11-12 en

comparación al curso 2009-10, cabe destacar que, en cuanto a la reducción del

abandono, el porcentaje de alumnado no presentado al examen final se ha reducido de

un 33,54% a un 6,72%, y que el porcentaje de aprobados con respecto al alumnado

matriculado ha pasado de un 43,56% a un 68,66%.

En cuanto a los resultados relacionados con la docencia, podríamos subrayar que gracias

a una relación más directa entre docentes y discentes, se produce una mejora de la

percepción que el profesorado tiene sobre los/las estudiantes. Asimismo se produce y

una mejor adaptación de los objetivos formativos, influyendo favorablemente también

en las clases magistrales, siendo éstas más participativas y facilitando que se incida en

aquellos aspectos que tienen una mayor dificultad de comprensión por parte del

alumnado.

Como último resultado, debemos recalcar una de las críticas más extendidas entre el

alumnado: la carga de trabajo que se acumula tanto en el aula como fuera. Al principio

agradecen la actividad en clase y la superación de la monotonía de una metodología más

clásica. Pero lo cierto es que el mantenimiento de la actividad, el trabajo en grupo, la

cooperación y producción de documentos que se persigue con estas actividades causa un

mayor cansancio, requiere mayor responsabilidad, más tiempo y esfuerzo que

permanecer en una actitud pasiva e individual. No obstante, el alumnado reconoce que

el feedback es mayor, que la satisfacción es compartida, que el aprendizaje de la

asignatura es mejor y la adquisición de las competencias transversales, como el trabajo

en grupo y otras no explicitadas (por ejemplo, las relaciones humanas) también es más

satisfactoria.

145

Discusión/ Conclusiones

Dentro de las metodologías activas y la evaluación continua, la organización del

alumnado en grupos de trabajo ayuda, en gran medida, a la integración de éste en la

familia universitaria, obteniendo de este modo más recursos para el logro de sus

competencias y cumplimiento de sus obligaciones y reduciendo, así, el fracaso

académico.

La exigibilidad individual es un instrumento muy potente, que convierte a cada

alumno/a en responsable directo del resultado parcial del grupo y obliga a un mayor

esfuerzo individual con respecto a la asignatura, debido a la relación directa entre el

resultado y las relaciones en el grupo.

En definitiva, se trata de un escenario en el que hay que cumplir con más trabajo pero, a

su vez, más satisfactorio. Cooperar entre ellos, ayudar y ser ayudado, les supone más

trabajo pero un trabajo más gratificante. El alumnado percibe mejoras o pequeños

desarrollos en aspectos prácticos y/o transversales, no necesariamente relacionados con

la asignatura o con los conocimientos específicos de ella pero necesarios para un

adiestramiento integral.

Referencias

Bará, J., Domingo, J., y Valero, M. (2006). Técnicas de aprendizaje cooperativo.

Talleres De Técnica Docente Para El Profesorado Universitario. Arte Docente.

Durán, D., & Miquel, E. (2003). Cooperar para enseñar y aprender. Cuadernos De

Pedagogía, 331, 73-76.

García Ruiz, M. R., & González Fernández, N. (2005). El aprendizaje cooperativo como

alternativa metodológica en la formación universitaria. Comunicación y

Pedagogía: Nuevas Tecnologías y Recursos Didácticos, (208), 9-14.

Johson, D.W., Johnson, R.T. y Holubec, E. (1999). El aprendizaje cooperativo en el

aula.Barcelona: Piados Educador.

Slavin, R. E. (1980).Cooperative learning. Review of Educational Research, 50(2), 315-

342.

146

APRENDIZAJE COOPERATIVO APLICADO AL TRABAJO

INTERDISCIPLINAR EN LA FORMACIÓN DE PROFESORADO DE

EDUCACIÓN INFANTIL

Cristina Arriaga, Inge Axpe y Maite Morentín

Universidad del País Vasco/EuskalHerrikoUnibertsitatea (UPV/EHU)

Introducción

El permanente cambio cada vez más acelerado de nuestra sociedad, ha puesto de

manifiesto la ineficacia del sistema educativo universitario basado en la transmisión de

conocimiento desde un profesorado ―experto‖ hacia un alumnado pasivo que debía

limitarse a la reproducción de los contenidos expuestos, a menudo obsoletos y poco

útiles para enfrentar los desafíos cotidianos en su posterior práctica profesional.

Este hecho ha llevado replantear las titulaciones universitarias para adaptarlas a las

demandas sociales reales, facilitando al mismo tiempo la inclusión en el Espacio

Europeo Común. Dicha adaptación implica necesariamente flexibilizar la organización

de las enseñanzas e impulsar un cambio en las metodologías docentes (Goñi, 2005). Se

pretende así que el alumnado ―aprenda a aprender‖ compartiendo experiencias de

aprendizaje grupal que favorezcan el desarrollo de lashabilidades, actitudes y valores

propios de personas críticas, autónomas y creativas.

En la Escuela de Magisterio de Bilbao, se ha optado por una estructura formativa

modular que potencie la interdisciplinaridad o colaboración de las diferentes disciplinas.

Así, todas las asignaturas correspondientes al mismo semestre conforman un módulo o

unidad básica con entidad y estructura propia. En esta estructura cada asignatura cuenta

con su propio ámbito académico pero cede un crédito para la realización de una Tarea

Interdisciplinar de Módulo (TIM), tarea supervisada por el equipo docente (profesorado

que imparte docencia en dicho módulo), quien también acuerda el tema, la metodología,

las competencias a trabajar y los criterios de evaluación, que se recogen en la Guía del

Estudiante, que se entrega a principio del semestre.

Este capítulodescribe el desarrollo de tal Tarea Interdisciplinar (TIM) en el grado de

Educación Infantil, centrándose en la labor de supervisión o tutoría ejercida por las

docentes en sus grupos de tutorandas y tutorandos. Para tal tarea de acompañamiento y

guía decide implementarse una experiencia innovadora en la cual introducir los

principios del aprendizaje cooperativo.

147

Esta propuesta transcurre durante el segundo semestre del curso 2011/2012, en el que el

tema del trabajo interdisciplinar de módulo se centra en la nutrición y la salud, y para el

que se establece un calendario de trabajo intensivo de 2/3 semanas. La tarea

interdisciplinar de módulo (TIM) se desarrolla en base a la metodología del Aprendizaje

Basado en Problemas (ABP), proponiéndose la innovación recién expuesta de dinamizar

las distintas tutorías y sesiones presenciales con el alumnado mediante técnicas de

aprendizaje cooperativo. Esta estrategia didáctica parte de la organización de la clase en

pequeños grupos (5-9) donde el alumnado trabaja de forma coordinada para resolver

tareas académicas y desarrollar su propio aprendizaje. Es una situación en la que los

objetivos de las personas participantes se hallan vinculados, de manera que ―solo se

puede alcanzar los propios si, y sólo si, los demás consiguen alcanzar los suyos‖ (Bará,

Domingo y Valero, 2011). En las actividades de trabajo en grupo cooperativo el

alumnado toma responsabilidades y acciones que son básicas en su proceso formativo,

compartiendo en esa experiencia de aprendizaje la posibilidad de practicar y desarrollar

habilidades y competencias de carácter transversal, y de observar y reflexionar sobre

actitudes y valores. Por ello, se considera que esta forma de trabajo a través de grupos

formales (con roles claros y establecidos, reparto de tareas y recogida de actas) e

informales representa una alternativa interesante para la tarea interdisciplinar que

presentamos.

Método

La Tarea Interdisciplinar de Módulo tiene asignadas dos semanas lectivas; la 4ª y la 12º

llevándose a cabo la presentación o exposición de los trabajos realizados la última

semana lectiva (del 14 al 18 de Mayo).

La Primera semana de TIM (del 20 al 24 de Febrero de 2012) se trabaja mediante la

siguiente metodología:

Lunes, sesión inicial (grupo grande): técnica del ―puzle‖ o ―grupo de expertos‖ para

asegurar la lectura de la Guía del Estudiante, la comprensión e interiorización de las

características del trabajo modular, competencias a adquirir y los criterios de evaluación

de los trabajos. Esta sesión se evalúa mediante un ―Cuestionario de Incidencias

Críticas‖ (CUIC): al final de la sesión, el alumnado escribe individualmente en una hoja

la incidencia crítica más positiva y más negativa. Las tres reglas clave para rellenar el

CUIC son: anonimato, rapidez y concreción.

148

Sesiones de tutoría en grupo pequeño (lunes, 1ª y viernes, 2ª):

Lunes: Establecimiento de hipótesis y plan de trabajo (trabajo en subgrupos y

discusión/consenso común). Reparto de tareas

Viernes: Resumen y valoración de la información obtenida (puede ser preguntada a

cualquiera de los integrantes). Coevaluaciónde el trabajo realizado (mediante rúbrica).

Reelaboración del plan de trabajo. Reparto de tareas

Esta primera semana es evaluada a su finalización utilizando nuevamente un

―Cuestionario de Incidencias Críticas‖ (CUIC) cuyas respuestas permitieron introducir

mejoras en el diseño y estructura de la segunda semana.

Siguiendo las propuestas del alumnado, en la segunda semana de TIM (del 16 al 20 de

Abril), las sesiones guiadas por el profesorado se condensan en las primeras dos

jornadas, para dar paso luego a espacios y tiempos de trabajo autónomo en pequeño

grupo así como a las dos siguientes sesiones de tutoría 3ª y 4ª: corrección conjunta del

informe final así como propuesta, selección de ideas y alternativas atractivas para la

representación (mediante brain storming), discusión y consenso de las mismas en

función de lo realistas y apropiadas al grupo. En ésta sesiones se facilitan los criterios a

seguir para la autoevaluación y coevaluación que será incluida en el informe final.

La semana de presentación y exposición de los trabajos realizados en cada pequeño

grupo se hace nuevamente uso de la coevaluación para destacar un aspecto positivo de

cada una de las representaciones, aportándose también una sugerencia de mejora de cara

a cursos venideros.

Resultados

Los resultados observados y recogidos mediante las técnicas e instrumentos descritos

permiten detectar los puntos fuertes o ventajas de la implementación de las técnicas de

aprendizaje cooperativo, facilitando, además, por la rapidez y sencillez con las que son

cumplimentadas y valoradas, la posibilidad de introducir cambios o ajustes precisos en

caso de detectarse problemas o necesidades no cubiertas en la formación del alumnado.

De este modo se da respuesta y se desarrolla un verdadera evaluación de proceso o

formativa, indudablemente de mayor valor educativo que la evaluación sumativa o final.

Respecto a la primera sesión de exposición y explicación de la guía del módulo, el

CUIC recogido permite detectar puntos a mejorar respecto a cursos venideros (cierto

149

alumnado no llega a interiorizar y diferenciar las competencias a adquirir y los criterios

de evaluación entre el primer y segundo módulo)así como dentro del propio módulo

(modificación de horario y estructura de la segunda semana modular).

En lo que respecta al trabajo desarrollado en las tutorías, la evaluación de las dos

primeras mediante una rúbrica creada al efecto (en una escala del 0 al 2) relativa a la

ideas iniciales e hipótesis desarrolladas para dar comienzo al trabajo autónomo de

búsqueda y recogida de información así como respecto al proceso de planificación del

trabajo y aclaración de los apartados a desarrollar, los resultados arrojan valores

elevados (situándose la mayoría de los ítems en torno al valor 2).

Las autoevaluaciones realizadas tras las sesiones 3ª y 4ª de tutoría resultan, en general,

precisas y adecuadas, mostrándose el alumnado crítico y objetivo con su trabajo. En el

ejercicio de coevaluación se observa una mayor dificultad, constatándose la tendencia a

entremezclar las relaciones personales, en general positivas y de amistad, con el trabajo

y funcionamiento del grupo. Así, se obtienen valoraciones más generales y menos

objetivas en las que tiende a subrayarse el buen clima del grupo más que su forma de

funcionamiento o la labor e implicación, la capacidad de liderazgo, la responsabilidad o

las diferentes cualidades de los integrantes.

La última de las modalidades de evaluación utilizada, la coevaluación con propuestas de

mejora para las exposiciones de los trabajos a lo largo de la última semana de curso, da

pie también a una discusión muy rica y de incuestionable validez, tanto de cara a los

propios grupos, que ven reconocido su trabajo obteniendo además ideas y posibilidades

de optimizarlo, como de cara a los y las compañeras que evalúan, quienes sienten, en

esta actividad, la toma en consideración de su voz y opiniones en el proceso final de

valoración y calificación del trabajo y esfuerzo desarrollado a lo largo del módulo.

Discusión/Conclusiones

En vista de los resultados obtenidos, consideramos que las técnicas de trabajo

cooperativo implementadas han facilitado el que los y las estudiantes muestran una

progresiva adquisición de las competencias transversales que incluyen reflexión,

expresión, comunicación y trabajo en grupo. Además, la necesaria coordinación docente

para la preparación, diseño y ejecución de las tareas programadas ha supuesto una

mejora de la calidad de los materiales didácticos, fomentando el aprendizaje activo, ya

que han potenciado que el alumnado trabaje a partir de sus propias ideas, analizando

150

distintos materiales para resolver los problemas y aplicando lo aprendido en una

propuesta personal.

Por otra parte, esta forma de trabajar ha permitido mejorar la comunicación entre

alumnado y profesorado en las sesiones de tutoría, haciéndola más fluida y centrándola

en la tarea propuesta para cada jornada. Se ha logrado así una mayor implicación del

alumnado, que percibe el interés y la toma en consideración de su trabajo, esfuerzo y

sugerencias, y comienza por tanto a sentirse agente autónomo de su proceso de

aprendizaje.

Obviamente, quedan aún muchos aspectos a mejorar en los cursos venideros, desde

cuestiones formales y estructurales (organización y temporalización de las semanas

dedicadas al trabajo modular en lo referente a su ubicación) a aspectos centrales como

continuar avanzando en el logro de consenso respecto al contenido de las sesiones de

tutoría y la mejora de la coordinación docente. Somos por tanto conscientes de que este

trabajo de innovación ha de ser continuamente revisado en todos sus aspectos

profundizando en las estrategias y pautas de actuación que permiten optimizarlo y

obtener de él su máximo rendimiento, lo cual requiere, entre otras cosas de una mayor

concienciación de su conveniencia por parte de todos los protagonistas.

Referencias

Bará, J., Domingo, J. y Valero, M. (2011). Técnicas de aprendizaje cooperativo. Taller

de formación. Barcelona: Universitat Politècnica de Catalunya.

Escamilla, A. (2009). Las competencias en la programación de aula. Barcelona: Graó.

Escribano, A. y Del Valle, A. (2008). El aprendizaje basado en problemas. Madrid:

Narcea.

Goñi, J.M. (2005). El espacio europeo de educación superior, un reto para la

universidad. Barcelona: Octaedro.

151

DESARROLLO COOPERATIVO DE RECURSOS TELEMÁTICOS DE

AUTOAPRENDIZAJE PARA LAS ASIGNATURAS DE COMUNICACIÓN EN

EUSKERA

Itziar San Martin, Igone Zabala, Mikel Lersundi, Maria Jesús Aranzabe, Xabier

Alberdi, Izaskun Aldezabal, Jose María Arriola y Agurtzane Elordui

Universidad del País Vasco (UPV/EHU)

Introducción

La Universidad del País Vasco oferta asignaturas optativas de comunicación

especializada en euskera (Euskararen Arauak eta Erabilerak y Komunikazioa Euskaraz)

en todos los nuevos grados. En el diseño de estas asignaturas ha cristalizado un proceso

iniciado ya varios años atrás, ya que los antes llamados lenguajes de especialidad (en los

anteriores planes de estudio las asignaturas se denominaban Euskara Teknikoa) se

conciben hoy en día como usos de la lengua en contextos académicos o profesionales

(Cabré y Gómez de Enterría 2006). El euskera es una lengua minorizada que se

encuentra aún en proceso de estandarización y de normalización. Así, aunque tiene una

gran presencia como lengua vehicular en la mayor parte de las titulaciones que se

imparten en la UPV/EHU, el input que reciben los estudiantes presenta aún déficits en

cuanto a gramaticalidad, implantación de la norma estándar, precisión, adecuación y

fijación de la terminología. Es por esto que, siguiendo el último Plan Director del

Euskera para la UPV/EHU (2007)
8
, la experiencia lingüística de los estudiantes en las

diferentes asignaturas específicas de su titulación que cursan en euskera se complementa

con asignaturas que promueven la reflexión lingüística, pragmalingüística y

sociolingüística.

En estas asignaturas de comunicación especializada en euskera, se trabajan los aspectos

sociopragmáticos de la comunicación especializada y los requerimientos discursivos de

los géneros y registros del ámbito académico y profesional de cada área de

especialidad.De tal modo que las principales tareas de estas asignaturas están

8
Plan Director del Euskera en la UPV/EHU (2007/2008-2011/2012)

http://www.euskara-errektoreordetza.ehu.es/p267

content/es/contenidos/informacion/plan_informa/es_plan/adjuntos/plan_director.pdf

http://www.euskara-errektoreordetza.ehu.es/p267%20content/es/contenidos/informacion/plan_informa/es_plan/adjuntos/plan_director.pdf
http://www.euskara-errektoreordetza.ehu.es/p267%20content/es/contenidos/informacion/plan_informa/es_plan/adjuntos/plan_director.pdf

152

encaminadas al análisis y producción de los géneros orales y escritos prototípicos del

mundo académico y del mundo profesional en el que se van a mover los futuros

egresados. Las competencias a conseguir en estas nuevas asignaturas se sustentan sobre

la competencia gramatical y discursiva de los estudiantes ya que en cualquier sociedad

se espera de los titulados superiores un uso correcto, preciso y adecuado de la lengua y

podríamos decir que la competencia sociopragmática en ámbitos universitarios tiene

como punto de partida la competencia gramatical y discursiva general (Parodi 2007).Sin

embargo, en muchos estudiantes se detectan déficits más o menos importantes en las

citadas competencias gramatical y discursiva generales.

No obstante, fuera del feed-back que ofrecemos a los estudiantes por medio de la

corrección de los textos que producen en el aula, no nos queda tiempo para trabajar en

profundidad aspectos gramaticales y discursivos que constituían en gran medida el eje

vertebrador de las antiguas asignaturas de Euskara Teknikoa. Por otra parte, el alumnado

que elige las asignaturas de comunicación especializada es muy heterogéneo en cuanto a

los déficits mencionados. A partir de estas reflexiones, un grupo de profesores y

profesoras nos planteamos complementar los recursos específicos de la asignatura con

recursos telemáticos para el autoaprendizaje que permitieran a los estudiantes compensar

los déficits de la competencia lingüística general que podían entorpecer el desarrollo de

las competencias a alcanzar en nuestras asignaturas.

Método

Los objetivos definidos para el proyecto de innovación docente llevado a cabo en los

cursos 2010-2011 y 2011-2012 han sido los siguientes:

 Detectar los aspectos de las competencias gramatical y discursiva en los que los

estudiantes presentan deficiencias.

 Analizar la adecuación para nuestro alumnado de los recursos accesibles en

Internet de cara a mejorar a nivel teórico y práctico su competencia gramatical y

discursiva.

 Crear un entorno telemático compartido para el autoaprendizaje que recoja los

recursos ya existentes en Internet que se consideren adecuados.

 Complementar los recursos encontrados con recursos para trabajar los aspectos

en los que no se han encontrado recursos adecuados.

153

Para la consecución de estos objetivos, considerábamos imprescindible tomar como

punto de partida un análisis empírico de los errores cometidos por nuestros estudiantes.

El análisis de errores tiene su origen en la lingüística aplicada a la enseñanza de

segundas lenguas (L2)
9
. Corder (1967) planteó la necesidad de analizar los errores reales

que cometían los aprendices de L2 en corpus, e interpretar dichos errores como parte del

propio proceso de aprendizaje de la L2, a través de la denominada competencia

transitoria (Corder, 1967) o interlingua (Selinker 1969). No obstante, para la mayor

parte de los estudiantes de las asignaturas de comunicación especializada el euskera es su

primera lengua (L1) o han adquirido esta lengua en sus primeros años de escolarización

y la han utilizado como lengua vehicular durante la enseñanza primaria y secundaria. Es

más, la mayor parte de los estudiantes han cursado también la mayor parte de sus

estudios universitarios en euskera. Por tanto, lo esperable sería que los errores que

encontramos en sus textos sean diferentes a los que encontramos en aprendices del

euskera como L2. Por otra parte, la competencia lingüística de los futuros egresados que

vayan a desarrollar su actividad profesional en euskera debe ir más allá de la

competencia transitoria que se espera de cualquier aprendiz de L2: han de ser capaces de

utilizar el euskera con corrección y precisión. Por lo tanto, errores que serían aceptables

para aprendices de L2, a nuestro parecer, deberían de ser corregidos en nuestro

alumnado.

Para poder determinar los tipos de errores reales que cometen nuestros estudiantes,

hemos creado un corpus en el que hemos recopilado los textos de diferentes géneros

producidos por el alumnado de las asignaturas de comunicación especializada de los

participantes en el proyecto. Posteriormente hemos analizado los errores más frecuentes

en los textos recopilados, hemos clasificado dichos errores y los hemos almacenado en

una base de datos.

Por otra parte, hemos analizado de forma crítica portales y páginas web que ofrecen

recomendaciones de tipo teórico-práctico y ejercicios prácticos, con el fin de detectar

recursos accesibles para el alumnado que puedan ser de utilidad para desarrollar la

competencia gramatical y discursiva en los aspectos concretos en que se han detectado

mayor número de errores. El objetivo de este análisis crítico era más concretamente

evaluar la adecuación de dichos recursos para las necesidades de nuestros estudiantes, y

9
 Aunque en la actualidad ha cobrado un auge renovado con otro tipo de motivación aplicada: la detección

y corrección automática de errores, cuya aplicación más conocida es el desarrollo de correctores

ortográficos y gramaticales para diferentes lenguas.

154

hemos constatado que no era sencillo ponernos de acuerdo sobre la adecuación de los

recursos analizados: ha sido necesario discutir y definir de forma colaborativa los

criterios de adecuación de los recursos para el autoaprendizaje que requerían nuestros

estudiantes.

En un principio nuestraimpresión subjetiva era que existían numerosos recursos

disponibles en la red válidos para trabajar las competencias lingüísticas generales en

euskera, y que únicamente necesitaríamos organizarlos de una forma adecuada para que

resultaran reutilizables para nuestro alumnado. Sin embargo, al realizar un análisis más

preciso y detallado de dichos recursos, hemos descartado la mayor parte de ellos, por lo

que hemos concluido que deberíamos de crear nuestros propios recursos. Para dar un

primer paso en esta línea, hemos desarrollado un prototipopara algunos de los elementos

lingüísticos problemáticos detectados en los textos de los estudiantes.

Resultados

Hemos clasificado los errores detectados en cinco categorías: gramática, estándar, estilo,

léxico y discurso. Dentro de cada categoría hemos diferenciado tantas subcategorías

como han sido necesarias para poder clasificar todos los tipos de errores encontrados.

Hemos constatado que los errores detectados con más frecuencia en los textos de

estudiantes de las diferentes titulaciones de las diferentes áreas de conocimiento (ciencia

y tecnología, ciencias de la salud, estudios técnicos, economía y empresa y ciencias

jurídicas) son semejantes. Sin embargo, no todos los errores pueden asignarse a la

competencia gramatical y discursiva general, ya que muchos de ellos están más

relacionados con los registros especializados que en cualquier lengua se adquieren a lo

largo de los estudios universitarios. La adquisición de los registros específicos del área

en la que se están formando nuestros estudiantes es precisamente uno de los objetivos de

las asignaturas de comunicación especializada y los errores que se pueden asignar a este

ámbito quedarían, por tanto, fuera del objetivo último de nuestro proyecto.

En el proyecto nos hemos querido centrar en mayor medida en los errores atribuibles a la

competencia gramatical o discursiva general y, en los casos en los que contábamos con

un elemento de contraste para este último tipo de errores, hemos constatado que son

diferentes a los que cometen los aprendices de euskera como L1 y, que sin embargo, son

errores que también se encuentran con frecuencia en textos producidos por el

155

profesorado y en otros ámbitos de uso del euskera
10

. Por ejemplo hemos podido

contrastar nuestros datos sobre errores en el uso del artículo determinado con los

descritos por Uria (2009) para los aprendices de euskera como L2, y hemos concluido

que son muy diferentes.

En cuanto al análisis de los recursos accesibles en Internet, en general no han sido

considerados adecuados, por varias razones. Por una parte, las explicaciones teórico-

prácticas parten de los errores y no de las reglas lingüísticas, y algunas explicaciones son

excesivamente imprecisas e incluso a veces incorrectas desde el punto de vista

lingüístico. Por otro lado, las explicaciones se ofrecen como elementos aislados carentes

de un marco o línea argumental global y no incluyen un punto de vista funcional.

Finalmente, los ejemplos y ejercicios prácticos están tomados la lengua general y

constan básicamente de secuencias lingüísticas (sintagmas u oraciones)

descontextualizadas.

Discusión/Conclusiones

Contra lo que esperábamos, no hemos encontrado en Internet recursos adecuados para

nuestras necesidades y nos vemos en la necesidad de crearlos. Hemos considerado que lo

más adecuado es crear una página web desarrollada colaborativamente y compartida por

los profesores de CEE de los diferentes grados, independiente de la plataforma Moodle

de cada asignatura. Esto permitiría a los estudiantes diferenciar entre las tareas y

actividades propias de la asignatura y las tareas complementarias para quienes tengan

déficits en la competencia gramatical y discursiva. Por otra parte, esta plataforma podría

también estar accesible para otros miembros de la comunidad universitaria como

profesores, doctorandos o becarios que tengan necesidad de reforzar su competencia

lingüística.

Los recursos teórico-prácticos deberían de enmarcar las explicaciones lingüísticas en el

marco global del sistema del euskera y no en una lista de errores descontextualizados, y

deberán de incluir un punto de vista funcional y sociopragmático. Finalmente, los

ejemplos y ejercicios se basarán en los textos que consultan y elaboran los estudiantes de

las asignaturas de comunicación especializada en euskera y se tratará en la medida de lo

posible de que estén incluidos en textos en los que queden contextualizados.

10

 Los profesores participantes en este proyecto tenemos también experiencia en el reciclaje lingüístico del

profesorado universitario.

156

Como primer paso para la elaboración de este tipo de recursos hemos constituido un

prototipo de explicaciones teórico-prácticas y de ejercicios para trabajar los errores

relacionados con el uso del artículo determinado.

Figura 1. Imagen del prototipo de explicaciones teórico-prácticas y ejercicios para

trabajar el uso del artículo determinado

Referencias

Cabré, M.T. y Gómez de Enterría, J. (2006). Lenguajes de especialidad y enseñanza de

lenguas. La simulación global. Madrid: Gredos.

Corder, S.P. (1967).The Significance of Learner‘s Errors.International Review of Applied

Linguistics, 5, 161-170.

Parodi, G. (2007) El discurso universitario escrito en el ámbito universitario y profesional:

Constitución de un corpus de estudio. Revista Signos, 40 (63), 147-178.

http://www.scielo.cl/scielo.php?pid=S0718-09342007000100008&script=sci_arttext
http://www.scielo.cl/scielo.php?pid=S0718-09342007000100008&script=sci_arttext
http://www.scielo.cl/scielo.php?pid=S0718-09342007000100008&script=sci_arttext

157

Selinker, L. (1969). Language transfer. General Linguistics, 9, 67-92.

Uria, L. (2009). Euskarazko erroreen eta desbideratzeen analisirako lan-ingurunea.

Determinatzaile-erroreen azterketa eta prozesamanedua. Tesis doctoral

(UPV/EHU).

158

LA ACCIÓN TUTORIAL COMO FACTOR ESTRATÉGICO PARA LA MEJORA

DE LA CALIDAD DE LA EDUCACIÓN SUPERIOR

María José Andrade-Suárez, Carmen Lamela-Vieray Obdulia Taboadela- Álvarez

Universidade da Coruña

Introducción

El presente trabajo versa sobre el vínculo entre alumnado y profesorado universitario

durante la carrera en cuanto ―capital social‖. El estudio tiene su origen en la demanda de

un Plan de Acción Tutorial (PAT) específico para el Grado en Sociología. En este

sentido, con la finalidad de ―traducir‖ a nuestro ámbito y experiencia estas nuevas

demandas asociadas al EEES, nos preguntamos: ¿qué tiene de ―nuevo‖ la tutoría

universitaria?; ¿Cómo lo hemos hecho hasta ahora?; ¿Qué hemos hecho bien y qué

debemos corregir en este sentido? Es decir, indagamos en el pasado, a través de los

egresados; pensando, además, que ―el tiempo pone las cosas en su sitio‖.

En términos generales, buscamos identificar las funciones de orientación y

acompañamiento que desde las prácticas tradicionales, aunque informales, generan

capital social entre el alumnado y su institución académica de referencia. En última

instancia, se trata de captar un intangible de calidad en las relaciones académicas entre

alumnos y profesores que pueda ser sistematizado en el diseño de objetivos y

actuaciones de un Plan de Acción Tutorial. Por otra parte, tratándose de ―egresados‖,

también estaba en juego el análisis de la vinculación entre alumno e institución, es decir,

que queda en el tiempo, que permanece… o no. En otras palabras, ampliamos nuestros

objetivos para considerar también el proceso de ―fidelización‖ del alumnado

universitario.

Método

Se parte de una revisión de la bibliografía más reciente sobre el tema y, de este modo,

constatamos que ya es abundante, interdisciplinar y relevante. Asimismo, se buscaron

datos estadísticos que contextualizaran nuestro estudio y, en este sentido, se encontraron

algunas encuestas a egresados para valorar, entre otros aspectos, su inserción en el

mercado de trabajo. No obstante, los resultados de estas encuestas no alcanzan a recoger

los argumentos de los propios alumnos, sus explicaciones de lo que creen que resultó

útil en mayor o menor medida y las razones que lo justifican. En este sentido, se ha

optado por la realización de entrevistas semi-estructuradas a seis egresados de la

159

Facultad de Sociología de la Universidad de A Coruña que han finalizado sus estudios

en los últimos quince años. De este modo, se construyó un guión organizado en

diferentes bloques que indagan acerca de la influencia del vínculo entre alumnos y

profesores universitarios en el rendimiento académico, en la evolución profesional

posterior así como en el apoyo o ―lealtad‖ hacia la institución.

¿Qué se busca abstraer a través de las entrevistas? Reflexiones reposadas de las virtudes

y defectos de su formación universitaria y conexiones posteriores entre exalumnos y

profesores que hayan podido incidir positivamente en el desarrollo profesional.

¿A quiénes ese ha entrevistado y por qué?Partimos de que había alumnos a los que

recordábamos por su vinculación con el profesorado y su implicación en la facultad, a

los que todavía le seguimos la pista; y alumnos que pasaban desapercibidos, y de los

que no sabemos nada actualmente. Ambos extremos fueron identificados revisando las

orlas para proceder a la selección y tener así dos tipos de perfiles muy distintos.

Resultados

En líneas generales, los discursos recogidos remiten a recuerdos selectivos y difusos. Es

decir, con frecuencia no se recordaban o se cambiaban los nombres de los profesores y

de las materias cursadas. Este hecho da cuenta de una vinculación débil con la carrera o

especialmente con el plan de estudios puesto que la mayor parte de los discursos

valoran la formación recibida como amalgama de materias sin contenidos claros.

Asimismo, prevalece un discurso por el que se asocia el éxito y el fracaso académico

durante la carrera a las virtudes del docente tal y como se ilustra en las citas expuestas:

“se requería memoria para aprender el nombre de entre 500 y 600 autores, y leer

detenidamente su libro, por lo que era bastante complicado obtener una buena

nota” (Hombre, 33 años, Promoción 1997-2002)

“Me hizo ver que la Sociología no era una mandanga,…pero a nivel profesional no

me valió demasiado…” (Hombre, 33 años, Promoción 1997-2002)

Los discursos recogidos reflejan una diversidad de dimensiones bastante separadas entre

si de ―la vida o carrera universitaria‖. En concreto, (1) las relaciones con el profesorado

y las relaciones entre el alumnado, remite a mundos separados; y (2) la identificación y

socialización entre iguales se limita a pequeños grupos, no a la totalidad de la

promoción.

160

Así, por ejemplo, cuando al final de las entrevistas se contempla la posibilidad de

retomar la relación con la Facultad y con la Universidad, resulta evidente que el

egresado reflexiona respecto a dos ámbitos distintos: volver a ver a los compañeros,

como relación social; frente a volver a formarse. La vinculación de ambos aspectos

dentro de una misma relación con la institución no forma parte de la cultura de nuestros

egresados universitarios.

Y, en cuanto al sentido de identidad del alumnado como ―promoción‖, predominan las

relaciones y los afectos respecto a una minoría de compañeros más íntimos. Por uno u

otro motivo, para bien y para mal, las relaciones más significativas entre compañeros de

curso se juegan a pequeña escala tal y como se refleja seguidamente:

“En mi clase había varias pandillas, era normal tomar algo más por ahí, fiestas

en pisos…” (Mujer, 36 años, Promoción 1993-1998)

Por otra parte, son varios los argumentos empleados para negar la influencia de la

institución universitaria en la evolución profesional posterior.En términos de prestigio

institucional, se encuentra un discurso que niega relevancia al tema porque entiende que

el paso por la universidad es más una cuestión de esfuerzo e interés personal que de

reconocimiento o prestigio institucional.

 “La universidad hoy en día, pero no Coruña, todas, son una fábrica de

parados… Pero no es un desprestigio, estudiar nunca es un desprestigio…

tampoco me arrepiento” (Mujer, 39 años, Promoción 1991-1996)

En términos de importancia vivencial, varios destacan que la ruptura entre institución

universitaria y carrera profesional posterior es absoluta y, además, una evolución

natural:

 “Me desvinculé totalmente. Es que creo que no volví a pisar la Facultad desde

aquella” (Mujer, 39 años, Promoción 1991-1996)

Por otra parte, se ha considerado interesante vincular esta reflexión acerca de la

valoración que hacen los egresados sobre la influencia de la Facultad en su evolución

profesional, con la valoración que les merece la Sociología como carrera universitaria.

En este sentido, en la mayor parte de las entrevistas aparece una misma reflexión: la

observación del carácter poco aplicado de la Sociología o su escasa vinculación con el

mercado laboral. En líneas generales, esta reflexión tiene dos caras: una de connotación

crítica que remite a carreras desvinculadas del mercado laboral; y otra elogiosa que

161

alude a una amplitud de perspectiva que permite la adaptación a cualquier campo.

Ambas connotaciones aparecen al juzgar (1) la formación académica y (2) la propia

experiencia laboral En relación a la formación académica, la connotación crítica suele

asociarse a una denuncia de la escasa formación en técnicas de investigación y excesiva

en teoría:

“veo que tengo una formación buena… pero no en investigación social, en

instrumentos, en técnicas” (Mujer, 36 años, Promoción 1993-1998)

Y es que la connotación crítica, cuando se desarrolla evaluando la experiencia laboral,

se muestra muy escéptica sobre cualquier virtud de la formación recibida:

 “Me decían -a ver, que tu eres la socióloga-… pero, no sé, yo creo que lo

decían porque yo hablo mucho, no por otra cosa, eh?”(Mujer, 39 años,

Promoción 1991-1996)

La connotación positiva en relación a la experiencia profesional suele aparecer como

toma de conciencia, casi como descubrimiento:

“No tendremos muchos conocimientos de Economía, pero lo que la carrera

aporta de cultura general --porque vemos tantos campos, tantos ámbitos--, no se

puede comparar a ninguna otra carrera” (Mujer, 32 años, Promoción 1999-

2004)

Con frecuencia, ambas connotaciones aparecen en la misma entrevista, incluso a veces

en el mismo discurso o afirmación:

―sabemos de todo y, a la vez, de nada” (Mujer, 36 años, Promoción 1995-2000)

De hecho, se llega a la conclusiónde que la indefinición de la carrera y la traslación de

esta indefinición al mercado de trabajo, marca la percepción de la trayectoria académica

y profesional, durante y después de los años de formación. No obstante, es importante

entender que la indefinición remite a un debate abierto, no a una realidad constatada. En

todo caso, se parte de la hipótesis de que la fuerza de ese discurso logra incluso limitar

el efecto de las oportunidades ofrecidas durante la carrera para hacer prácticas,

participar en trabajos de investigación, etc. Todas esas actividades son recordadas y

valoradas, pero más como oportunidades para la sociabilidad informal, que por su

carácter formativo y profesional.

Discusión/Conclusiones

162

¿Qué tipo de vinculación entre profesorado-institución-alumnado es deseable durante y

después de la carrera? En base a los resultados obtenidos, cabe indicar que, por una

parte, la formación continua es una necesidad y una demanda. En este sentido, hay lugar

para activar otros vínculos asociados al mundo profesional (conferencias, coloquios…)

ya que espacio no se está cubriendo ni en sus vidas profesionales ni en la actualización

formal del propio plan de estudios.

Además, se constata la necesidad de insistir, durante la carrera, sobre temas que son

debilidades que se arrastran; en concreto: sobre la aplicabilidad de la Sociología y su

definición profesional así como sobre la formación de posgrado (no solo limitada a la

propia Universidad).

En base a estos argumentos, se ha considerado oportuno incluir una cita recogida del

informe sobre ―La construcción del capital social en las universidades‖ (2006, p.5):

En cierta ocasión le preguntaron a K. B. Clarck, decano de la Business School de

Harvard, qué razones justificaban los 54.000 dólares que pagaban sus alumnos por la

formación que recibían. El breve extracto que sigue recoge sus respuestas al periodista

que le entrevistaba:

- … nosotros educamos líderes. Y no es un eslogan: mire dónde están nuestros

viejos alumnos hoy. Y después piense en la red de relaciones que se tejen aquí y

sirven para toda la vida.

- Una red de influencias.

- Sí, eso es muy positivo.

- En nuestra cultura es sospechoso: se llama amiguismo.

- En Harvard es un orgullo.

(La Vanguardia, 10-4-2000, contraportada)

En definitiva, se pone de manifiesto la necesidad de promover un mayor grado de

relación, de carácter institucional, entre profesorado-alumnado para integrar a la

globalidad del alumnado (y no solo a unos pocos) en la vida institucional del centro y de

la universidad; porque los esfuerzos personales tienen un alto coste para el profesorado

y son poco eficaces como huella en el alumnado; para eludir y combatir la paranoia del

favoritismo; porque los profesores que ―inspiran‖ por su excelencia académica siempre

estarán ahí, y no es suficiente…

163

Referencias

Elliot, K.M. & Healy, M.A. (2001).Key factors influencing student satisfaction related

torecruitment and retention. Journal of Marketing for Higher Education, 10,1-

11.

Schertzer, C.B.& Schertzer, S.M.B. (2004). Student satisfaction and retention: a

conceptualmodel. Journal of Marketing for Higher Education,14, 79-91.

Villar Hoz, E. (2005). La construcción de capital social en las universidades. Un

análisis motivacional de las estrategias de "networking" de los estudiantes

Girona: Universitat de Girona. Servei de Publicacions.

164

EL PAT COMO UN INSTRUMENTO DE APOYO AL PROCESO DE

ENSEÑANZA APRENDIZAJE EN UNA TITULACIÓN DE POSTGRADO

Ramón Arce *, Francisca Fariña **, Mercedes Novo *, Dolores Seijo * y Manuel

Vilariño ***

Grupo de Innovación Docente en Psicología Jurídica y Forense: INDOPSIFORENSE

(USC)

*Universidad de Santiago de Compostela; ** Universidad de Vigo; *** Universidad

Lusófona de Porto. Portugal

Introducción

La acción tutorial en el ámbito universitario ha sido considerada tradicionalmente, por

algunos, como una labor menos genuina, en relación a la función docente o investigadora.

En la actualidad, esta conceptualización ha cambiado, probablemente debido a la

conjunción de diferentes factores. Por una parte, no debemos olvidar que en los últimos

años, la cultura de la calidad ha impregnado la universidad pública y privada, poniendo en

valor la acción tutorial. Por otra, el diseño, implementación y posterior evaluación de

planes de acción tutorial en la universidad, han mostrado la utilidad y eficacia de los

mismos, en relación a los objetivos perseguidos (Enrique, 2008). Así, la puesta en marcha

de Planes de Acción Tutorial permite incorporar a la enseñanza superior un sistema de

interrelación alumno-profesor que, en buena medida, satisface las necesidades derivadas

del nuevo modelo.

En el marco del EEES la acción tutorial arranca con un espacio y un lugar propios,

cobrando una gran relevancia. Precisamente, González y Wagenaar (2003) anticiparon en

su proyecto Tuning, que el papel fundamental del profesor debe ser el de ayudar al

estudiante en el proceso de adquisición de competencias. Para estos autores, la competencia

es definida desde una perspectiva amplia, apelando a los señalados conceptos de conocer,

hacer y ser. Concretamente, se refieren al ámbito académico (que el alumno sea capaz de

conocer), a las habilidades y destrezas (que el alumno sea capaz de hacer) y a las actitudes

y responsabilidades (que el alumno sea capaz de ser y estar). Este planteamiento hace que

el profesor universitario se sitúe ante un cambio importante en la concepción clásica de su

actividad docente. Nos hemos direccionado hacia una posición centrada en el alumno y en

su proceso de aprendizaje. De alguna manera, el sistema EEES hace más visible al profesor

universitario como canalizador de lo que el alumno va a aprender, de lo que va a ser capaz

165

de conocer, hacer y de las actitudes que va a adoptar para continuar aprendiendo de forma

autónoma a lo largo de toda su vida.

Con este marco en mente, en este trabajo presentamos el diseño de un Plan de Acción

Tutorial dirigido a alumnos del Máster Oficial de Psicología del Trabajo y las

Organizaciones, Jurídico-Forense y de la Intervención Social (en adelante PTOJFIS) de la

Universidad de Santiago de Compostela. Este máster se imparte en la Facultad de

Psicología y se implanta por primera vez en el curso 2010-2011 (Plan de Estudios

publicado por Resolución de 14 de febrero de 2011, BOE 28 de febrero de 2011). Se

compone de 60 créditos ECTS, de los cuales 24 corresponden a materias obligatorias, 24 a

materias optativas y 12 al trabajo Fin de Máster. El máster tiene tres itinerarios diferentes,

el de Psicología del Trabajo y las Organizaciones, el de Psicología Jurídico-Forense y el de

Psicología de la Intervención Social, de modo que el alumno puede, mediante las

asignaturas optativas, configurar su formación en alguno de estos itinerarios. Para el

diseño del PAT que se presenta en este trabajo se han tenido en cuenta las propuestas de

mejora recogidas en el primer informe anual de seguimiento y que forma parte del Sistema

de Garantía Interno de la Calidad (SGIC) de la Facultad de Psicología.

Diseño del Plan de Acción Tutorial en el Máster PTOJFIS

 Objetivos

 El PAT del máster pretende potenciar los siguientes objetivos:

a) Garantizar la calidad en los estudios superiores con criterios y metodologías

comparables adaptadas al EEES.

b) Incrementar la satisfacción personal del alumno y que éste perciba una enseñanza

acorde con sus expectativas y preferencias.

c) Incrementar las destrezas del alumno para optimizar su rendimiento académico.

d) Programar actividades que permitan al alumno adquirir competencias transversales.

e) Potenciar el desarrollo de actividades curriculares alternativas adaptadas a las

preferencias y necesidades del alumno y que complementen su formación.

f) Fomentar la movilidad de los estudiantes y coordinarse con los responsables de

estos programas de movilidad para posibilitar estancias de investigación del alumno en

universidades extranjeras.

166

g) Formar postgraduados universitarios para responder mejor a las demandas sociales

y laborales.

h) Aumentar la tasa de ocupación laboral y de la satisfacción en el puesto de trabajo

desempeñado (ejercicio profesional, empresa, oposiciones, carrera universitaria, etc.).

Estructura

El máster cuenta con la figura del coordinador tal y como recoge la normativa de la USC.

Particularmente, en el PAT habrá un coordinador general, que será uno de los profesores

del máster. Además, habrá un profesor responsable del PAT por cada itinerario. En la

figura 1 se detalla la estructura del funcionamiento del PAT. De este modo, el coordinador

del PAT y el coordinador del máster tendrán un elevado grado de interlocución, debiendo

estar informados sobre el desarrollo, acciones, actividades previstas, etc… A su vez, los

responsables de cada itinerario también deberán dar cuenta de las acciones previstas al

coordinador general del PAT.

Figura 1. Estructura general del PAT

Desde el Máster se realizarán actividades y programas generales dirigidos a todos los

alumnos del máster y otras, más específicas, vehiculadas hacia las necesidades de cada

itinerario, que pasamos a desarrollar.

167

Acciones a desarrollar

Acciones generales

Las acciones generales serán responsabilidad del coordinador general del PAT y se

dirigen a todos los alumnos del máster. Por ejemplo, se contemplan como acciones

generales, las siguientes:

- Acciones de difusión y publicidad del máster: ofrecer un sistema de

información previa a la matriculación sobre el máster (con información

relativa al programa, requisitos de matriculación, plan de estudios, salidas

profesionales…)

- Acciones de acogida y bienvenida de los alumnos tanto de manera grupal

como individual (a través de entrevistas personales).

- Ofrecer orientación y tutoría a los alumnos del máster que tengan algún tipo

de necesidad específica y a los que provengan de otros países.

- Identificar las necesidades del grupo y planificar la atención a las mismas.

- Distribuir a los alumnos por itinerario y presentar a los tutores responsables

de cada itinerario.

- Orientación sobre las posibilidades de movilidad e intercambio de

estudiantes (becas,…).

- Orientación general sobre el trabajo Fin de Máster.

- Orientar y sensibilizar al alumno en la participación de congresos científicos

y Seminarios o cursos de formación complementaria.

- Información sobre bolsas de trabajo y prácticas en empresas.

- Organizar actividades de formación de carácter general (competencias

transversales, preparación de curriculum, presentación a entrevistas de

trabajo, búsqueda de empleo,….).

Acciones específicas de cada itinerario

Los responsables de cada itinerario desarrollan una serie de cometidos en materia de

acción tutorial, relacionadas con las acciones anteriores, pero con mayor

contextualización. Además, llevarán a cabo una orientación individualizada del alumno,

tanto en lo que respecta a aspectos académicos, como en relación a la inserción

168

profesional. Concretamente, se ofrecerá atención personalizada que permita mejorar el

rendimiento académico, especialmente respecto de su itinerario curricular y de la

ampliación de su horizonte formativo, en un marco de confidencialidad y de respeto a

su autonomía, tanto para la formación y orientación para la inserción profesional o para

la continuidad en otros estudios. Igualmente, para aquellos alumnos que les resulte de

interés, se orientarán en relación a la carrera investigadora, ya que el máster tiene una

doble vertiente, profesionalizante e investigadora.

Evaluación del PAT

Al terminar cada curso académico se elaborará un informe final de resultados que

atenderá específicamente a dos dimensiones:

1.- Medición cuantitativa de resultados: Valoración estadística de resultados a

partir de las tasa de graduación, abandono y eficiencia, y otros resultados

cuantitativos de las encuestas a los alumnos.

2. Medición cualitativa de resultados: Encuestas realizadas a los alumnos de

máster, para conocer su índice de satisfacción, así como, sus puntos fuertes y

débiles, sugerencias y/o observaciones personales; Informes personalizados

de los tutores asignados.

Discusión/Conclusiones

Como se ha señalado anteriormente, el EEES exige que el docente universitario se

implique no sólo en la transmisión y generación de conocimiento, sino también, en la

labor de tutoría y atención al alumnado y, consecuentemente, en la gestión de la calidad

y mejora educativa. Éste es, precisamente, el fin del diseño e implementación de los

Planes de Acción Tutorial, que se ha revelado como un instrumento eficaz de apoyo a la

docencia y a la orientación educativa en el ámbito universitario.

Referencias

Boza, A. (2001). Ser profesor, ser tutor. Orientación educativa para docentes.Huelva:

Hergué.

Enrique, C. (2008).Acción tutorial con alumnos universitarios. Granada: Adhara.

González, J. y Wagenaar, R. (2003). Tuning educational structures in Europe.Final

report. Phase One. Bilbao: Universidad de Deusto.

169

NECESIDADES FORMATIVAS ESPECÍFICAS PARA EL TRABAJO FIN DE

GRADO (TFG)

Periáñez Cañadillas, Iñaki, González Casimiro, Mª Pilar y Luengo Valderrey,

María Jesús

Universidad del País Vasco / Euskal Herriko Unibertsitatea

Introducción

Una vez que hemos adaptado los títulos al Espacio Europeo de Educación Superior,

para lo que previamente hemos hecho unas memorias que han sido verificadas por las

agencias de calidad. (R.D. 1393/2007) nos encontramos en pleno proceso de

implantación de los mismos. Es en este momento en el que empiezan a surgir los

problemas de gestión, que aunque se intuían, no se habían mencionado en esas

memorias.

Se trata de hacer que los estudiantes de grado pasen por un proceso sintético de

recapitulación de todo lo aprendido en el grado y centrado en la aplicación de todo ello

a una realidad concreta y bien definida (Garcia et al, 2010).

Cuando estamos trabajando en un centro con muchos alumnos, apreciamos cómo las

dificultades en la implantación se amplifican; más cuando nos enfrentamos a

actividades obligatorias que son totalmente nuevas para todos los colectivos implicados

en ellas, cual es el caso de los TFGs. Por ello, el objetivo del presente trabajo es la

gestión de la formación necesaria de los agentes alumnado y profesorado, implicados en

los TFG.

Análisis

El profesorado debe ser consciente de que es una asignatura más del plan de estudios

cuya responsabilidad recae sobre los centros. Esto conlleva su correspondiente

asignación de créditos en el plan de estudios, con el consecuente reconocimiento de

créditos en nuestro encargo docente con la implicación de los departamentos.

Cuando en el año 2010 se nos decía en qué consistía las nuevas titulaciones de grado los

que teníamos labores de responsables de la unidad de calidad íbamos explicándolo por

los diferentes centros y el profesorado asistente se preocupaba en especial de cómo

quedaba su asignatura en los nuevos planes. Pero, ¿quién era el profesorado de esa

nueva asignatura llamada Trabajo Fin de Grado?. Es por esto que es ahora cuando ya se

170

han tenido que poner en marcha esos TFG en algunos centros y en otros se aproxima la

fecha cuando comienza a despertarse de forma especial el interés por esta asignatura.

En centros como la Facultad de Ciencias Económicas y Empresariales de la UPV/EHU,

sin experiencia en este tipo de trabajos, estamos organizando la formación necesaria

para llevar a buen término un TFG. La metodología utilizada ha sido la revisión de

fuentes externas que nos han permitido recabar información, y la puesta en común de

los aspectos relevantes mediante dinámicas de grupo con los responsables del centro.

La experiencia que hemos tenido mediante la observación en otros centro y nuestro

conocimiento cómo evaluadores de las titulaciones nos han llevado a plantearnos la

formación de los TFG en dos fases. Una para el profesorado con carácter puntual y

finalista (se haría el año previo a la implantación). Y otra, dirigida al alumnado que

debería repetirse todos los años en el periodo previo a la realización del trabajo por

parte del alumnado

Respecto al primer tipo de formación dirigida al profesorado podemos decir que

consistiría en una sesión de 2 horas en las que se explican aspectos tales como:

- Qué es un TFG

- Funciones del tutor/a

- Oferta de TFGs, qué tipo de temática, cuándo se oferta

- Número de alumnado que puede tutelar

- Evaluación. Competencias transversales, ¿pero todas?

- Participación en los tribunales

- Reconocimiento en créditos

Para finalizar la sesión dejamos un tiempo para que planteen sus dudas e inquietudes.

En cuanto a la formación dirigida al alumnado será de 4 horas y consistiría en:

- Qué es un TFG

- Estructura general del trabajo, extensión, formato

- Funciones del tutor/a

- Evaluación de competencias. Cómo se va a evaluar

- Configuración de los tribunal de los tribunales

171

- ¿Cómo se realizará la defensa?

- Idioma y duración de la defensa

- Metodología científica

Con el último punto consiste en formarles en la redacción de trabajos con rigor

científico tratando de que sean conscientes de que sepan que la investigación ―es el

proceso que, utilizando el método científico, permite obtener nuevos conocimientos en

el campo de la realidad social (investigación pura) o bien estudiar una situación para

diagnosticar necesidades y problemas a efectos de aplicar los conocimientos con fines

prácticos‖ (Ander-Egg, 1995: 59).

Al alumnado hay que enseñarle que una buena formulación del problema implica

necesariamente la delimitación del campo de investigación, establece claramente los

límites dentro de los cuales se desarrollará el proyecto. Cuando esto ocurre las

probabilidades de ―no perderse‖ en la investigación tienden a maximizarse (González

1997)

Por otra parte debemos fomentar la vinculación del estudiante con el centro, su

preocupación por realizar actividades educativas organizadas por él, en definitiva, su

grado de compromiso e implicación con la institución o engagement (Yazzie-Mintz,

2007), ya que éste favorece el rendimiento y la persistencia, el pensamiento crítico, las

competencias metodológicas y las competencias intra e interpersonales.

Conclusiones

Algunas de las conclusiones a las que hemos llegado son:

 - La necesidad de definir la tipología de los trabajos. Puede ser con una

orientación de tipo práctico y de aplicación más directa o bien con una orientación más

académica sin que por eso suponga que haya de ser un trabajo de investigación. Lo que

está claro es que han de mostrar las competencias generales adquiridas por el alumnado

a lo largo del grado.

 - Propuestas de formación diferenciadas. Una formación orientada al

alumnado en la que se le explique en qué consiste un TFG y se le inculquen una serie de

aspectos relacionados con metodología a la hora de realizar un trabajo, que

independiente de la orientación, debe tener un rigor académico propio de una asignatura

de grado. Y, otra formación orientada al profesorado en centros como el nuestro, a sin

172

ninguna experiencia en este tipo de trabajos hasta el momento. Se detecta la necesidad

en formación sobre qué se puede pedir en este tipo de trabajos, su papel como tutor, la

evaluación, etc.

Es por esto por lo que consideramos que una buena formación en los TFG es

fundamental para su implantación y evaluación.

Referencias

Ander-Egg, E. (1995) .Técnicas de investigación social. Lumen Argentina. 24º edición.

Garcia, P.A., Lopez, J. y Santos, M.D. (2010). Elaboración de textos científicos desde

primer curso del grado: experiencia en la asignatura. Información y Metodologia

Cientifica. ARS Pharmaceutica, 51(supl.), 425-434.

González, M. (1997). Metodología de la investigación social. Aguaclara España 1º

edición.

R.D. 1393/2007. BOE de 29 de Octubre de 2007 modificado por el R.D. 861/2010 de 3

de Julio de 2010.

Yazzie-Mintz, E. (2007). Voices of Students on Engagement: A Report on the 2006

High School Survey of Student Engagement, HSSSE, High School Survey of

Student Engagement and Center for Evaluation & Education Policy: Indiana

University.

173

EVALUACIÓN PARA LA GARANTÍA DE LA CALIDAD INSTITUCIONAL.

PLATEAMIENTO DE LA FACULTAD DE CIENCIAS ECONÓMICAS Y

EMPRESARIALES DE ALBACETE

Ángel Tejada-Ponce, José Baños-Torres, Carmen Córcoles-Fuentes, Francisco

Escribano-Sotos y Juan García-López

Facultad de Ciencias Económicas y Empresariales de Albacete

Introducción

La Facultad de Ciencias Económicas y Empresariales de Albacete acumula ya una tradición

en la evaluación de planteamientos institucionales. Durante el curso 2005-06 inició la

implantación de un Plan piloto sobre el Sistema Europeo de Transferencia de Créditos

(ECTS) en el primer curso de Economía y de A.D.E. y a la institución ya le interesó evaluar

los periodos de implantación de estos cursos. La finalidad del plan actual de Evaluación

para la garantía de la calidad institucional, iniciado en el curso 2009-10, es obtener en el

periodo de implantación de las titulaciones de Grado las conclusiones oportunas para

consolidar las buenas prácticas existentes y realizar propuestas de mejora a partir de la línea

programática de la Facultad definida en el “Manual del sistema de garantía interna de la

calidad”.

Objetivos de la evaluación

a) Valorar si la Facultad tiene diseñadas políticas institucionales de mejora para

garantizar una cultura de la calidad y unos objetivos conocidos y accesibles

públicamente.

b) Analizar si la planificación de la enseñanza realizada ha sido suficiente y adecuada

para garantizar la calidad de los programas formativos docentes y valorar si existen

mecanismos de revisión internos y mecanismos de renovación con la participación

de estudiantes y agentes económicos y sociales.

c) Analizar ciertos aspectos relativos al proceso de enseñanza y aprendizaje en el aula

y en especial los relacionados con los procedimientos de evaluación y calificación

con el fin de favorecer el aprendizaje de los estudiantes.

d) Analizar si la Facultad está dotada de personal docente de calidad y si cuenta con

mecanismos para detectar las necesidades de formación y posibilidades de ofrecer

174

respuestas de mejora que garanticen el cumplimiento de las funciones formativas

que le son propias

e) Analizar como la Facultad gestiona y mejora sus recursos materiales y servicios de

orientación y tutoría que permitan la adecuada formación de los estudiantes.

f) Analizar como la Facultad se dota de los procedimientos que le permitan garantizar

que se evalúan, analizan y publican los resultados del aprendizaje como de la

satisfacción de los distintos grupos de interés.

Método

La Comisión de evaluación de la Facultad definió 6 dimensiones; 30 criterios de

evaluación; 35 indicadores. Para la definición de los indicadores se utilizaron los siguientes

criterios de evaluación: adecuación, coherencia, funcionalidad, relevancia, suficiencia,

satisfacción. Y para la recogida de la información se diseñaron dos Cuestionarios: uno para

el profesorado y otro para el alumnado. Estas son las dimensiones de evaluación definidas:

Dimensión 1.- Política institucional para la garantía de la calidad

Dimensión 2.- Garantía de la calidad de los programas formativos docentes

Dimensión 3.- Orientación del proceso de enseñanza y aprendizaje

Dimensión 4.- Garantía y mejora de la calidad del personal académico

Dimensión 5.- Gestión y mejora de los recursos materiales y servicios

Dimensión 6.- Calidad de información y publicación de resultados

El ámbito de aplicación de la evaluación es el alumnado matriculado en las titulaciones de

Economía y Administración y Dirección de Empresas y el profesorado que ha impartido

alguna de las asignaturas incluidas en el plan de estudios correspondiente

Para recoger la información los cuestionarios de los alumnos se realizaron en el aula; a los

profesores se les facilitó un ejemplar y se marco un plazo para la entrega. Además, se

solicitaron los datos de rendimiento académico del alumnado procedente de las actas de

calificaciones correspondientes al curso académico evaluado.

En la tabla siguiente recogemos los cuestionarios recogidos tanto del ámbito del

profesorado y del alumnado de Economía y de ADE y su peso en relación con la totalidad

de la población tanto en el 1º como en el 2º curso evaluados en el curso 2010-11.

175

 PROFESORADO ALUMNADO

ECONOMÍA

ALUMNADO ADE

N n % N n % N n %

1º Curso 36 22 61,1 109 38 34,8 211 45 21,3

2º Curso 25 17 68,0 65 24 36,9 184 82 44,5

Resultados

A continuación presentamos una selección de datos relevantes en la evaluación del curso

2010-11 a juicio de la Comisión de evaluación de la Facultad.

176

1º PROFESORADO ALUMNADO ECO ALUMNADO ADE

Indicador N11 P B M nc N P B M nc N P B M nc

Relevancia de la política de calidad ante la implantación y desarrollo de las nuevas titulaciones de Grado

1.1.
1º 0,0 0,0 45,5 54,5 0,0 0,0 34,2 52,6 13,2 0,0 4,4 28,9 57,8 8,9 0,0

2º 0,0 0,0 58,8 41,2 0,0 0,0 12,5 41,7 45,8 0,0 3,7 25,6 52,4 18,3 0,0

Funcionalidad de las Guías Docentes elaboradas para los títulos de Grado

2.1.
1º 0,0 4,5 45,5 50,0 0,0 10,5 31,6 52,6 5,3 0,0 2,2 44,4 48,9 4,4 0,0

2º 0,0 23,5 41,2 35,3 0,0 8,3 66,7 20,8 4,2 0,0 4,9 40,2 51,2 3,7 0,0

Suficiencia de la retroalimentación de los estudiantes en la revisión de las Guías Docentes

2.4.
1º 13,6 27,3 36,4 18,2 4,5 13,2 55,3 31,6 0,0 0,0 0,0 77,8 20,0 2,2 0,0

2º 5,9 47,1 35,3 0,0 11,8 0,0 83,3 16,7 0,0 0,0 8,5 56,1 31,7 3,7 0,0

Relevancia para estimular la motivación y participación del alumnado por parte del profesorado

3.3.
1º 0,0 4,5 22,7 68,2 4,5 7,9 47,4 44,7 0,0 0,0 4,4 57,8 31,1 6,7 0,0

2º 0,0 5,9 35,3 58,8 0,0 4,2 62,5 29,2 4,2 0,0 8,5 61,0 23,2 7,3 0,0

Suficiencia de claridad en los criterios de calificación

3.6.
1º 0,0 4,5 54,5 40,9 0,0 0,0 47,4 47,4 5,3 0,0 4,4 28,9 60,0 6,7 0,0

2º 5,9 0,0 29,4 64,7 0,0 0,0 45,8 54,2 0,0 0,0 6,1 45,1 46,3 2,4 0,0

Suficiencia de normas atenuantes en la evaluación continua de los estudiantes

3.8.
1º 9,1 13,6 54,5 18,2 4,5 10,5 57,9 26,3 5,3 0,0 24,4 51,1 24,4 0,0 0,0

2º 5,9 17,6 52,9 5,9 17,6 37,5 54,2 8,3 0,0 0,0 30,5 51,2 15,9 2,4 0,0

Suficiencia del profesorado en el conocimiento y comprensión de su materia

4.1.
1º 0,0 0,0 45,5 50,0 4,5 0,0 13,2 57,9 28,9 0,0 4,4 11,1 73,3 11,1 0,0

2º 0,0 5,9 35,3 58,8 0,0 0,0 8,3 79,2 12,5 0,0 2,4 13,4 72,0 12,2 0,0

Suficiencia del profesorado en las habilidades y capacidad de enseñar

4.2.
1º 0,0 0,0 68,2 27,3 4,5 0,0 31,6 55,3 13,2 0,0 2,2 15,6 73,3 8,9 0,0

2º 0,0 5,9 52,9 41,2 0,0 0,0 20,8 66,7 12,5 0,0 3,7 36,6 53,7 6,1 0,0

Funcionalidad de las tutorías personalizadas para complementar la formación del alumnado

5.3.
1º 22,7 36,4 40,9 0,0 0,0 0,0 13,2 71,1 15,8 0,0 2,2 22,2 60,0 15,6 0,0

2º 29,4 52,9 5,9 5,9 5,9 4,2 37,5 58,3 0,0 0,0 9,8 25,6 53,7 11,0 0,0

Adecuación de los servicios de información, asesoramiento y apoyo a los estudiantes

5.4.
1º 0,0 22,7 54,5 18,2 4,5 13,2 36,8 47,4 2,6 0,0 17,8 33,3 44,4 4,4 0,0

2º 0,0 17,6 58,8 11,8 11,8 12,5 41,7 41,7 4,2 0,0 18,3 48,8 29,3 3,7 0,0

Satisfacción por el desarrollo del proceso de enseñanza y aprendizaje

6.3.
1º 0,0 22,7 50,0 27,3 0,0 10,5 31,6 55,3 2,6 0,0 0,0 37,8 55,6 6,7 0,0

2º 0,0 23,5 70,6 0,0 5,9 4,2 45,8 45,8 4,2 0,0 18,3 43,9 34,1 3,7 0,0

Satisfacción por la organización y funcionamiento de la Facultad

6.4.
1º 0,0 9,1 59,1 31,8 0,0 2,6 28,9 63,2 5,3 0,0 0,0 28,9 64,4 6,7 0,0

2º 0,0 5,9 82,4 11,8 0,0 12,5 20,8 66,7 0,0 0,0 8,5 35,4 54,9 1,2 0,0

11 Significado de valores: N= nada; P= poco; B= bastante; M= mucho; nc= no contesta

177

Discusión/Conclusiones

1. Existe entre el alumnado la creencia de que las políticas de la calidad ante la

implantación y desarrollo de las titulaciones de Grado son poco relevantes. Por otra

parte, más de un tercio de los estudiantes consideran que su participación en esta

política no es suficiente.

2. Un gran porcentaje de los profesores no conoce o piensa que la retroalimentación de los

agentes sociales en la revisión de las Guías Docentes es insuficiente. También un

porcentaje relativamente alto de alumnos percibe falta de funcionalidad en ellas y

expresa una gran insatisfacción en lo referente a la retroalimentación.

3. Aparece una discrepancia entre profesores y alumnos en lo referente a la estimulación

de la motivación y participación del alumnado; el alumnado percibe mayor la

suficiencia del profesorado en el conocimiento y comprensión de la materia que en las

habilidades y capacidad de enseñar.

4. Los alumnos manifiestan que la información que reciben sobre los criterios de

calificación no es suficiente pese a que dichos criterios son suficientemente claros.

5. Existe una opinión opuesta de alumnos y profesores en relación a la suficiencia de

normas atenuantes en la evaluación continua.

6. Aparece una fuerte discrepancia entre profesores y alumnos sobre la utilidad de las

tutorías personalizadas.

7. Pese a su adecuación, una parte considerable del profesorado y la mayoría del

alumnado opina que los servicios de información, asesoramiento y apoyo a los

estudiantes no son suficientes.

8. Los profesores se muestran altamente satisfechos por el desarrollo del proceso de

enseñanza aprendizaje. No opinan lo mismo los alumnos.

9. Mayoritariamente alumnos y profesores están satisfechos con la organización y

funcionamiento de la Facultad.

PROPUESTAS DE ACTUACIÓN

1. Habilitar en la página web de la Facultad un espacio con información sobre

participación de los alumnos en las políticas de garantía de la calidad.

178

2. Introducir en las Jornadas de acogida del alumnado de primer curso información

relevante respecto a las políticas de calidad.

3. Introducir en las Jornadas de formación del profesorado aspectos de las políticas de la

calidad donde se pueda informar y recoger propuestas de mejora.

5. Constituir una comisión de estudio para analizar y proponer cauces para que los agentes

sociales puedan participar en la revisión de las Guías Docentes.

6. Desarrollar un grupo de discusión con los alumnos, a principio del curso académico,

organizado por los coordinadores de curso para favorecer la retroalimentación de las

Guías Docentes.

9. Continuar con la formación del profesorado para que éste sea capaz de mejorar su

capacidad de estímulo y motivación del alumnado.

11. Pedir a los profesores que incluyan sus propuestas de normas atenuantes de la

evaluación y realicen una información al inicio de curso en relación con las actividades

evaluables. Solicitar a los órganos responsables de la UCLM que incorporen en las

Guías electrónicas la referencia a las normas atenuantes.

12. Publicación en un lugar visible del espacio Moodle de la asignatura los criterios de

calificación.

15. Revisar el Plan de acción tutorial y el funcionamiento de las tutorías personalizadas.

Dada la confusión del término tutorías personalizadas se propone reconceptualizar el

término e incluso cambiar la denominación y la organización de las mismas.

18. Finalmente se propone difundir la organización y funcionamiento de la Facultad entre

los diferentes colectivos.

Referencias

Bisquerra, R. (1989). Métodos de investigación educativa. Barcelona: Ceac

Facultad de Ciencias Económicas y Empresariales de Albacete. (2009). Manual del sistema

de garantía interna de la calidad. Recuperado el 12 de marzo de 2010 de

http://www3.uclm.es/fceeab/index.php?option=com_docman&Itemid=98&lang=es

Pardo, M.R. et al. (2007). I Evaluación de la implantación de cursos piloto en Economía y

Administración de empresas. Albacete: Facultad de Ciencias Económicas y

Empresariales

179

Tejada, A. et al. (2008). II Evaluación de la implantación de cursos piloto en Economía y

Administración de empresas. Albacete: Facultad de Ciencias Económicas y

Empresariales.

180

FORMACIÓN ESPIRITUAL. EL CASO DE LOS ESTUDIANTES DE LA

FACULTAD DE PEDAGOGÍA – VERACRUZ DE LA UNIVERSIDAD

VERACRUZANA

Nohemí Fernández Mojica, María Esther Romero Ascanio, María Esther

Barradas Alarcón y Bigvai de los Santos Fernández

Universidad Veracruzana

Introducción

A partir del año de 1998, año en que se realizó la Conferencia mundial: Declaración

Mundial sobre la Educación Superior en el siglo XXI, Visión y Acción, convocada por

la UNESCO y efectuada en la ciudad de París, Francia. A partir de esta conferencia, a

nivel mundial se sentaron las bases para las misiones y funciones de la educación

superior, bases que hasta la fecha rigen de los modelos educativos de las instituciones

educativas. Por otra parte, los modelos educativos incluyen los 4 Pilares de la

educación para el siglo XXI, definidos por la UNESCO (2003) estos pilares son:

aprender a conocer, aprender a hacer, aprender a vivir juntos y aprender a ser. El

Modelo Educativo Integral Flexible (MEIF), vigente en la Universidad Veracruzana

(UV), se basa en los dos documentos rectores especificados por la UNESCO. De ahí

que por los cuatro pilares de la educación, al estudiante de la U.V. se le considera un

ser integral esto es, se le concibe en cuatro aspectos: a) Formación intelectual. Este tipo

de formación tiende a fomentar en los estudiantes el pensamiento lógico, crítico y

creativo necesario para el desarrollo de conocimientos, sobre todo aquellos de carácter

teórico que circulan de manera privilegiada en el ámbito universitario; así como a

propiciar una actitud de aprendizaje permanente que permita la autoformación. Un

alumno formado de esta manera, desarrolla la habilidad para razonar, analizar,

argumentar, inducir, deducir y otras, que le permiten la generación y adquisición de

nuevos conocimientos y la solución de problemas,

b) Formación humana. Es un componente indispensable de la formación integral y se

relaciona con el desarrollo de actitudes y la integración de valores que influyen en el

crecimiento personal y social del ser humano como individuo. La formación humana

debe abordar al sujeto en sus dimensiones emocional, espiritual y corporal, c)

Formación social. Fortalece los valores y las actitudes que le permiten al sujeto

relacionarse y convivir con otros. Desde esta perspectiva se propicia la sensibilización,

181

el reconocimiento y la correcta ubicación de las diversas problemáticas sociales; se

fortalece el trabajo en equipo, el respeto por las opiniones que difieren de la suya y el

respeto hacia la diversidad cultural y d) Formación profesional. Este desarrollo está

orientado hacia la generación de conocimientos, habilidades y actitudes encaminados al

saber hacer de la profesión. La formación profesional incluye tanto una ética de la

disciplina en su ejercicio como los nuevos saberes que favorezcan la inserción de los

egresados en condiciones favorables en la situación actual del mundo del trabajo. (U.V

2010)

Retomando el segundo aspecto: La formación humana, en este estudio de caso se

explora la dimensión espiritual del estudiante. La pregunta a cuestionar es: ¿Qué

acciones contempla el Plan de Estudios 2000 de la Licenciatura en Pedagogía de la UV

para coadyuvar en la formación espiritual del estudiante? Para dar respuesta a esta

pregunta, se revisaron los programas de las experiencias educativas (EE) y se detectó

que en ninguna se contempla la formación espiritual del estudiante. Fue en las

dedicatorias de los trabajos de investigación realizados en la EE Experiencia

Recepcional en donde se detectó por parte de los estudiantes su formación espiritual.

Objetivo. Conocer el aspecto espiritual de los estudiantes a través de las dedicatorias

presentes en los de las tesinas, monografías, memorias y tesis que los estudiantes han

realizan en la EE Experiencia Recepcional.

Método

Estudio de caso cualitativo aplicando la técnica de análisis de contenido.

Resultados

A continuación se presenta las categorías detectadas en el análisis de contenido de las

dedicatorias de 67 trabajos de investigación elaborados en la EE Experiencia

Recepcional del Plan de Estudios de la Licenciatura en Pedagogía 2000, de la

Universidad Veracruzana. México. Se hace hincapié que las 67 dedicatorias son para

Dios, también se refieren a él como: Señor, Jehová o Padre. Por cuestiones de espacio,

solo se presentan algunas expresiones en cada categoría. Expresiones de alabanza hacia

Dios: ―…Señor bendito seas por todo lo que me has dado y por permitirme cumplir una

meta más…‖, ―…reconozco la necesidad de bendecirte en todo momento, gracias por

todo (Salmo 103)‖ ‖ Gracias Padre creador del cielo y de la tierra; por estar conmigo

desde mí concepción hasta el día de hoy y con toda seguridad sé que estarás conmigo

182

hasta después de mi muerte, Padre en ti he confiado y seguiré haciéndolo. Salmo 48:14.

Expresiones de adoración hacia Dios: ―Gracias por acompañarme y protegerme y

aunque físicamente no te pueda abrazar, sabes que te adoro y te mando besos y abrazos

donde quieras que estés ―. Reconocimiento a Dios como dador de la vida:‖ Agradezco a

Dios por la vida. ―A ti DIOS por darme la oportunidad de vivir‖ ―A DIOS: Gracias por

el maravilloso don de la vida…‖ Reconocen a Dios como dador de la familia que

tienen: ―A mi familia que es la muestra más evidente de que Dios existe‖, ―…por darme

una familia la cual ha luchado de la mano conmigo para lograr esta meta a la cual hoy

llego‖. Reconocimiento a Dios como dador de la sabiduría: ―A DIOS. Por darme la

fortaleza y la sabiduría para lograr cada uno de mis objetivos…‖,‖A DIOS. Por darme

salud, sabiduría y esperanza para concluir mis estudios‖, Reconocimiento a Dios como

ayudador: ―…, a sido capaz de ayudarme para realizar esta carrera y dedicarle mi

trabajo, por su infinito amor por todo a Dios, gracias‖. Reconocimiento a Dios como

fortaleza: ―…, por fortalecerme en los momentos mas débiles de mi vida, por poner en

mi el deseo de superarme, por cada una de las bendiciones otorgadas. Con todo mi amor

dedico a ti este trabajo. Reconocimiento a Dios como dador de alimento espiritual:―…

además de alimentarme espiritualmente y darme cuenta de que nunca, pero nunca me

dejaste sola.‖ Reconocimiento a Dios como guía:―…por ser el que guía mi vida

personal y profesional. Conciencia: ―Gracias por darme un tesoro tan divino del cual

sabes que en un momento renegué pero ahora forma y es parte de mi vida‖, ―A ti Señor.

A ti agradezco que me escuches en los momentos de alegría y tristeza, sé que no he sido

buena hija, hermana o persona, pero siempre he contado contigo, ya no me acuerdo

cuantas veces te pedí ayuda en los exámenes o trabajos de la escuela, y tenía la

sensación de que estabas a mi lado guiándome, un claro ejemplo fue cuando presenté el

examen de admisión a la Universidad Veracruzana, sin ti no hubiese sido capaz de

afrontar ese reto, pero heme aquí cuatro años y medio después, contigo aun a mi lado.‖,

Conclusiones

Las categorías detectadas en estas dedicatorias son, según Llanes (2001, p 55) ―Los

valores trascedentales que ocupan la esfera de las relaciones del hombre con el ser

supremo, asimismo dice que ―… no depende de la religión aceptada sino de la

dimensión trascendente del hombre que se abre espontáneamente al más allá, sea

ocasional o de modo constante‖ Las dedicatorias van dirigidas en su totalidad a Dios a

quien consideran un Padre o Señor. Las categorías detectadas en las dedicatorias

183

permitieron detectar dos de las tres funciones que según Nee, (1989, p 34) tiene el

espíritu humano: ―…el espíritu humano….tiene tres funciones principales. Estas son: la

conciencia, la intuición y la comunión. La conciencia es el órgano que discierne;

distingue lo bueno y lo malo….‖; Si el hombre obra mal, la conciencia levantará su

voz acusatoria. La conciencia se detectó en las declaraciones de reconocimiento de

culpabilidad. La segunda función del espíritu humano es la intuición. La intuición es el

órgano sensitivo del espíritu humano, se refiere a las revelaciones de Dios a través del

mover del Espíritu Santo en el creyente. Esta función está ausente en los estudiantes.

La tercera función es la comunión y se refiere a la adoración a Dios. Esta función sí fue

detectada en los estudiantes. Con respecto a las categorías detectadas: el estudiante

expresa alabanza y adoración a Dios acorde a lo escrito en el Salmo 145:3 ―Grande es

Jehová, y digno de suprema alabanza; Y su grandes es inescrutable‖ y Salmo 29:2 Dad

a Jehová la gloria debida a su nombre; Adorad a Jehová en la hermosura de su

santidad‖. El estudiante reconoce a Dios como: a) dador de la vida, como está escrito

en el libro de Génesis 2:8 ―Entonces Jehová Dios formó al hombre del polvo de la

tierra, y sopló en su nariz aliento de vida, y fue el hombre un ser viviente‖. El

Diccionario de Sinónimos reporta que uno de los sinónimos de ―espíritu‖ es ―aliento‖;

por lo tanto el ―espíritu‖ proviene de Dios, asimismo tienen en mente lo escrito en el

Salmo 119:73 ―Tus manos me hicieron y me formaron;…‖ ; b) dador de la familia,

como está escrito en Efesios 3:14, 15 ― Por esta causa doblo mis rodillas ante el Padre

de nuestro Señor Jesucristo, de quien toma nombre toda familia en los cielos y en la

tierra‖; c) dador de la sabiduría, acorde a la cita de Santiago 1:5 ―Y si alguno de

vosotros tiene falta de sabiduría, pídala a Dios, el cual da a todos abundantemente y sin

reproche, y le será dada.‖; d) ayudador, Salmo 146: 5 ―Bienaventurado aquel cuyo

ayudador es el Dios de Jacob, cuya esperanza está en Jehová su Dios‖; e) fortaleza,

Salmo 27:1 ―Jehová es mi luz y mi salvación; ¿de quién temeré? Jehová es la fortaleza

de mi vida; ¿de quién he de atemorizarme?; f) de alimento espiritual, Juan 6:35 ―Jesús

les dijo: Yo soy el pan de vida; el que a mí viene, nunca tendrá hambre; y el que en mi

cree, no tendrá sed jamás‖ Juan 6: 48 ―Yo soy el pan de vida‖ y g) guía, Salmo 27:11:

―Enséñame, oh Jehová, tu camino, y guíame por senda de rectitud a causa de mis

enemigos‖. Por último, Las Sagradas Escrituras ―….trata al hombre como un ser

tripartito: espíritu, alma y cuerpo. Primera de Tesalonicenses 5:23, 24 dice: « Y el

mismo Dios de paz os santifique por completo; y todo vuestro ser, espíritu, alma y

cuerpo, sea guardado irreprensible para la venida de nuestro Señor Jesucristo. Fiel es el

184

que os llama, el cual también lo hará» (Nee, 1989 p 23) Por su parte, la Universidad

Veracruzana abordar al sujeto en sus dimensiones: emocional, espiritual y corporal.

Referencias

Llanes Tovar, R. (2001). Cómo enseñar y trasmitir los valores. Guía para padres y

maestros. México: Trillas.

Nee, W. (1989). El hombre espiritual. Tomo 1: Espíritu, alma y cuerpo. Versión

española Samuel Vila. Barcelona: CLIE.

Sociedad Bíblica (1991). Biblia Devocional de Estudio. Antiguo y Nuevo Testamento.

USA: La Liga Bíblica.

Universidad Veracruzana/Facultad de Pedagogía Plan de Estudios 2000

185

INVENTARIO DE PERSPECTIVA TEMPORAL DE ZIMBARDO: VALIDEZ

DE CONSTRUCTO CON ESTUDIANTES COLOMBIANOS

Daniel González-Lomelí*, Lucila Cárdenas-Niño** y Ma Ángeles Maytorena-

Noriega*

*Universidad de Sonora, **Universidad Pedagógica y Tecnológica de Colombia

Introducción

En opinión de Zimbardo y Boyd (1999) la perspectiva temporal es un aspecto de gran

importancia para la formación de una persona, puede considerarse también como una

dimensión fundamental de la construcción de tiempo psicológico, la cual incluye los

procesos cognoscitivos que clasifican la experiencia humana en comportamientos del

pasado, presente y futuro.

La perspectiva temporal según Keough, Zimbardo y Boyd (1999) es ―un proceso

inconsciente por medio del cual el acontecer continuode los hechos personales y

sociales se distribuyen en categorías temporales elegidas con el fin de dar orden,

coherencia y significado a esos eventos. Tales marcos temporales, pasado, presente y

futuro, ayudan a codificar, almacenar y evocar situaciones experimentadas, metas,

contingencias y escenarios imaginarios‖ (p. 150).Zimbardo y Boyd (1999) proponen la

existencia de perspectivas temporales: a) Pasado negativo, b) Pasado positivo, c)

Presente fatalista, d) Presente hedonista ye) Futuro.

En España Díaz-Morales (2006) al validar el IPTZ encontró que los jóvenes obtenían

una mayor puntuación en la orientación al presente hedonista, mientras que los adultos

de mediana edad se orientaban más hacia el futuro. Otro estudio realizado con una

muestra de la población brasileña (Milfont, Andrade, Bello & Pessoa, 2008) indica que

el presente hedonista correlaciona positivamente con el uso de alcohol y negativamente

con religiosidad, mientras que la orientación al futuro correlaciona positivamente con

salud y negativamente en lo concerniente a ser un bebedor; también hay evidencia de

que la orientación temporal que se dé a nuestra vida, afectan los estilos sustentables

(Corral y Pinheiro, 2006); otras investigaciones señalan también que las orientaciones

temporales inciden en el comportamiento de estudio (González, Maytorena, Lohr &

Carreño, 2006). Mientras que en otro estudio (Horstmanshof & Zimitat, 2007) llegaron

a la conclusión de que la orientación temporal futura emerge como un factor importante,

como mediador entre el compromiso académico que muestran los estudiantes

186

universitarios de primer año, lo cual conduce a su persistencia para concluir los

estudios.

El objetivo de esta investigación fue validar el Inventario de Perspectiva Temporal de

Zimbardo en una muestra de estudiantes colombianos con el fin de utilizarlo

posteriormente como una medida que brinde información acerca de las relaciones entre

las orientaciones temporales de los estudiantes y su desempeño académico.

Método

Participantes

La muestra fueron 770 estudiantes de los primeros tres semestres inscritos en la

Universidad Pedagógica y Tecnológica de Colombia. El 50.6% de la muestra son

mujeres. Los estudiantes pertenecían a 17 programas de licenciatura.

Instrumentos y medidas

El Inventario de Perspectiva Temporal elaborado por Zimbardo y Boyd (1999) mide las

escalas a) Pasado positivo, la cual evalúa una actitud nostálgica y feliz del pasado,

ejemplo de reactivo: Los lugares familiares de la infancia, sus sonidos y olores

frecuentemente me traen muchos recuerdos maravillosos; b) Pasado negativo, que

refleja una visión del pasado pesimista y negativa, ejemplo de reactivo: Revivo

constantemente en mi mente experiencias pasadas dolorosas; c) Presente hedonista,

formado por elementos relacionados con una actitud ante la vida y el tiempo basada en

el disfrute de los placeres del momento actual, ejemplo de reactivo: Yo intento vivir mi

vida lo más plenamente posible, un día a la vez; d) Presente fatalista es entendido como

la ausencia de orientación temporal, sin énfasis en el momento presente, sin nostalgia

del pasado, ni interés por el futuro, ejemplo de reactivo: Ya que lo que tiene que pasar

de cualquier forma pasará, lo que yo haga no importa y; e) Futuro entendido como la

tendencia a planificar y realizar metas futuras distantes en el tiempo, ejemplo de

reactivo: Cuando quiero conseguir alguna cosa, me propongo metas y evalúo los

recursos necesarios con los que cuento, para alcanzar esos objetivos. El Inventario

consta de 56 reactivos tipo Likert con cinco opciones de respuesta que van de 1 (muy

poco aplicable) a 5 (bastante aplicable).

187

Procedimiento

Se aplicó el Inventario en las instalaciones de la universidad a los estudiantes con su

autorización informada y previa anuencia del profesor a cargo en el momento de la

aplicación en una sesión que duró aproximadamente 30 minutos.

Resultados

Análisis de confiabilidad del IPTZ.

Posterior al Análisis Factorial Confirmatorio se hizo un análisis de confiabilidad, en el

cual se incluyeron únicamente los reactivos que quedaron después del modelamiento de

ecuaciones estructurales, el resultado indicaque el alfa de Cronbach de Pasado positivo

fue de .611, el indicador más bajo fue para la escala Presente hedonista (.551), seguida

de las escalasPresente fatalista (.600)y Futuro (.600); el índice más alto fue para la

escala Pasado negativo (.664).

La Figura 1 presenta el resultado del análisis factorial confirmatorio por modelamiento

estructural (Bentler, 2006) de las orientaciones temporales que mide el IPTZ, donde se

muestra que se mantiene una estructura de cinco orientaciones temporales: pasado

negativo, pasado positivo, presente hedonista, presente fatalista y futuro. Los cinco

factores quedaron integrados por cuatro variables manifiestas.

En el factor pasado negativo los pesos factoriales van de .485 a .624; y este factor

correlaciona en forma negativa y significativa (-.218) con el factor pasado positivo y

correlaciona en forma positiva y significativa con los factores presente hedonista (.508)

y presente fatalista (.472); en el caso del factor pasado positivo los pesos factoriales

fluctúan entre .435 y .635, y posee una correlación positiva y significativa (.564) con el

factor futuro.La escala de presente hedonista correlaciona de forma positiva y

significativa (.532) con el factor presente fatalista; para el presente hedonista, los pesos

factoriales de los indicadores que lo integran van de .355 a .703, mientras que para el

presente fatalista los pesos factoriales de sus indicadores se ubican entre .467 y .549.

Por último, el factor denominado Futuro posee pesos factoriales de .419 a .685 con los

indicadores que lo integran y correlaciona de manera indirecta con el factor pasado

negativo a través del factor pasado positivo. Todas las variables latentes de primer orden

poseen validez de constructo convergente, ya que los reactivos que lo integran muestran

pesos factoriales similares entre los reactivos y el factor correspondiente que los

aglutina (Bentler,2006; Corral-Verdugo, 2002). Así mismo, las 5 variables latentes

188

poseen validez de constructo divergente ya que los valores de las correlaciones entre los

factores son menores que los pesos factoriales de los constructos y los reactivos que los

integran (Bentler, 2006; Corral-Verdugo, 2002). Los indicadores de bondad de ajuste

prácticos son adecuados(Bentler, 2006; Corral-Verdugo, 2002), por lo que se concluye

que este modelo de relaciones de orientaciones temporales, como fue medido en la

muestra de estudiantes colombianos, es similar al modelo saturado en cuanto a poder de

explicación.

Figura 1. Modelo multifactorial de perspectiva temporal en estudiantes colombianos, para cada

variable observada R
2
 = (1-error de varianza), 

2
 = 113 (60 gl) p= .000. IBBAN = .890,

IBBANN = .920, IAC = .939 y RMSEA = .034 (.024, .044). *p< .05.

PN16

PN22

PN34

PN50

Pasado

negativo

.624

Pasado

positivo

Presente

hedonista

.485

.602

.613

.533

.435

.486

.635

PP2

PP7

PP11

PP20

PH8

PH23

PH24

PH44

.355

.546

.703

.373

Presente

fatalista

PF3

PF14

PF38

PF39
.525

.467

.535

.549

Futuro

F10

F12

F18

F44

.419

.421

.551

-.2
1
4

.5
6
4

.5
0
8

.5
3
2

.685

.4
7
2

.927

.729

.834

.910

.909

.935

.883

.845

.836

.851

.904

.879

.776

.843

.712

.782

.874

.799

.790

.846

189

Discusión/Conclusiones

El Inventario de Perspectiva Temporal de Zimbardo IPTZ es un instrumento fiable que

hace mediciones consistentes, garantizando la estabilidad de las mismas en varias

aplicaciones al mismo sujeto.El modelo estructural resultante indica que se mantiene la

estructura multifactorial de perspectiva temporal, propuesta por Zimbardo. El hecho de

que este Inventario posee validez de constructo, tanto convergente como divergente, es

adecuado para futuras investigaciones con estudiantes colombianos, porque gracias a

eso se cuenta con un instrumento que permitirá conocer las orientaciones temporales de

los estudiantes y en otros estudios se buscará las relaciones entre las perspectivas

temporales y las metas académicas que los estudiantes establecen, y que puede afectar el

desempeño académico universitarios, como lo mencionaron Aguilar, Valencia, Martínez

y Vallejo (2002) al mostrar que las medidas de motivación han indicado la necesidad de

atender los aspectos motivacionales de los estudiantes, principalmente al ingresar a la

universidad tanto en los contenidos curriculares como en las estrategias de

evaluación.Finalmente, se recomienda que al fomentar en los estudiantes el

establecimiento, seguimiento y evaluación de las metas académicas(Lamas, 2008), no se

descuide la dimensión temporal de la conducta durante la formación universitaria de los

estudiantes.

Referencias

Aguilar, J., Valencia, A., Martínez, M. & Vallejo, A. (2002). Un modelo estructural de

la motivación intrínseca en estudiantes universitarios. En A. Bazán & A. Arce

(Eds.), Estrategias de Evaluación y Medición del Comportamiento (pp. 165-

185). Obregón, Sonora, México: ITSON-UADY.

Bentler, P. M. (2006). EQS Structural Equations Program Manual. Los Angeles: BMPD

Statistical Software. Inc.

Corral-Verdugo, V. (2002).Structural equation modeling. En R. Bechtel  A,

Churchman (Eds.), Handbook of Environmental Psychology (pp. 256-270).

New York: Wiley.

Corral, V. & Pinheiro, J. (2006).Sustainability, future orientation and water

conservation.European Review of Applied Psychology, 56, 191-198.

Díaz-Morales, J. (2006). Estructura factorial y fiabilidad del Inventario de Perspectiva

Temporal de Zimbardo. Psicothema, 18,3, 565-571.

190

González, D., Maytorena, M., Lohr, F. y Carreño, E. (2006). Perspectiva temporal y

morosidad académica en estudiantes universitarios. Revista Colombiana de

Psicología, 15, 15-24.

Horstmanshof, L. & Zimitat, C. (2007). Future time orientation predicts academic

engagement among first-year university students. British Journal of Educational

Psychology, 77, 703–718.

Keough, K., Zimbardo. P. & Boyd, J. (1999). Who´s smoking, drinking, and using

drugs?Time perspective as a predictor of substance use. Basic and Applied

Social Psychology, 21, 2, 149-164.

Lamas, H. (2008). Aprendizaje autorregulado, motivación y rendimiento académico,

Liberabit. Revista de Psicología, 14, 15-20.

Milfont, T., Andrade, P., Bello, R. y Pessoa, V. (2008). Revista Interamericana de

Psicología/Interamerican Journal of Psychology, Vol. 42, Num. 1 pp. 49-58

Zimbardo, P. & Boyd, J. (1999).Putting time in perspective: A valid, reliable individual-

differences metric.Journal of Personality and Social Psychology, 77, 6, 1271-

1288.

191

EL PROCESO DE INDEXACIÓN JCR DE UNA REVISTA ESPAÑOLA DE

INGENIERÍA MULTIDISCIPLINAR: EL CASO DE “DYNA

INGENIERÍA E INDUSTRIA”

Manuel Lara-Coira* y José María Hernández-Álava**

*
Universidad de La Coruña;

**
Publicaciones DYNA

Introducción

En el ámbito científico y técnico, la relevancia internacional del Journal Citation Report

(JCR) lo convierte en el indicador preferido para valorar la calidad de las publicaciones

periódicas. La inclusión de una revista en el JCR supone aumentar la presencia y

difusión internacional de la actividad investigadora e innovadora española. Para ello se

necesita cumplir unos exigentes requisitos de calidad establecidos por los organismos

acreditadores para su inclusión en la Web of Knowledge, base de datos de citas y

referencias bibliográficas.

Pese a la cantidad y calidad de la producción científica española en el ámbito de la

ingeniería, y a la importancia de la citada base de datos para el reconocimiento

internacional de la actividad española en este campo, hasta el año 2005 aparecen en ella

pocas revistas españolas científicas (sólo dos), y ninguna de ingeniería, lo que obligaba

a los investigadores españoles del ámbito técnico y científico a acudir a publicaciones

extranjeras para difundir sus trabajos en revistas de calidad internacionalmente

reconocidas (Aréchaga y Fogarty, 2002).

En ese año 2005, la revista DYNA, Ingeniería e Industria, creada en 1926 y de sólida

tradición técnica en España, establecía entre sus objetivos estratégicos la mejora de su

visibilidad e impacto en el mundo de la ingeniería y la industria, considerando factor

crítico de éxito su inclusión en las bases de datos más importantes del mundo, y se

comenzó a trabajar con los criterios marcados por los organismos acreditadores a tal fin.

En este trabajo se resume la descripción del proceso seguido por DYNA hasta conseguir

su incorporación a los índices de referencia de las publicaciones mundiales de calidad.

Método

A la vez que avanzaba en las necesarias modificaciones editoriales, DYNA solicitó

oficialmente a Thomson Reuters (considerada la entidad más importante en la selección

de las revistas más influyentes en el ámbito técnico y científico), la inclusión en sus

192

bases de datos, enviando una muestra de cada ejemplar publicado para la revisión por

sus evaluadores.

El sistema de evaluación aplicado, como la mayoría de los sistemas de evaluación en

este ámbito (Delgado, 1997), utiliza unos indicadores, básicamente fundamentados en

tres criterios: a) formales; b) de difusión; y c) de contenido científico.

Bajo estos parámetros, el desarrollo del proceso de acreditación de la revista se planteó

con el establecimiento de diferentes indicadores para su valoración, de los que cabe

destacar los relacionados con:

- la calidad informativa en tanto que medio de comunicación científica;

- la calidad del proceso editorial;

- la calidad científica;

- la calidad de la difusión y visibilidad internacional.

En lo que atañe a la calidad informativa de la revista, se establecieron los criterios

exigibles a los miembros de su consejo de redacción (editorial board), regulando su

identificación de forma clara y diferenciada, con sus nombres y exacta filiación

profesional, además del centro de trabajo al que se encontrasen adscritos. Los mismos

requisitos se fijaron para los miembros del consejo asesor (scientific board).

Además, se redactaron las instrucciones detalladas a prescribir a los autores en relación

con el envío de originales para su evaluación y, de ser el caso, publicación en la revista.

En estas instrucciones se aporta información referente a la cobertura de la revista y su

periodicidad, así como al tipo de manuscrito admisible por la revista, con precisiones

sobre las partes que deben conformarlo y sobre la correcta elaboración de títulos,

resúmenes, palabras clave, y referencias bibliográficas. En estas instrucciones se recoge

también el sistema de evaluación empleado y los criterios editoriales de publicación.

Todos y cada uno de los artículos publicados deben contar con palabras clave y con

resúmenes, que han de ser uniformes en su extensión y reflejar la estructura del artículo.

Los títulos de los artículos, las palabras clave y de los resúmenes deben ir acompañados

de su traducción al inglés.

Para mejorar la calidad del proceso editorial, se acotaron los plazos para el puntual

cumplimiento de la periodicidad de publicación, sin interrupción o retraso en el número

de fascículos establecidos para cada periodo.

193

Se estableció el arbitraje científico en la evaluación de originales, considerándose como

tal la revisión por pares llevada a cabo por evaluadores externos, con la exigencia del

doble anonimato en dicha revisión (doble-ciego), ocultándose la identidad tanto de los

autores como de los revisores externos.

Se redactaron instrucciones para la revisión de los trabajos, incluyendo información

sobre el procedimiento, la forma de llevarlo a cabo y los plazos previstos para su

realización, facilitando a los revisores una hoja de evaluación para recoger sus criterios

y comentarios acerca de la originalidad, la relevancia, el rigor metodológico y la

presentación formal del manuscrito sometido a revisión.

Se preparó también un modelo para la argumentación y comunicación a los autores de la

decisión editorial adoptada sobre su trabajo, modelo que debe en todo caso incluir las

razones para la aceptación, la revisión o el rechazo de los manuscritos sometidos a

juicio, facilitándole a sus autores los dictámenes emitidos por sus evaluadores.

Se reguló la composición del Consejo de Redacción, vinculado con la organización

editora de la revista y compuesto por el Director de la misma, un Secretario y varios

Vocales, cuya función es la de asistir a la dirección su desempeño, especialmente en lo

referente al seguimiento de los trabajos y a la definición del estilo y contenidos de la

revista. Para una mejor valoración de la calidad editorial de la revista, un número

importante de los vocales de su consejo de redacción debe ser ajeno al organismo editor

o patrocinador de la revista.

En este capítulo, se dispuso también la composición del Consejo Asesor, en los que

también un número significativo de sus miembros debe pertenecer a instituciones

diferentes al organismo editor o patrocinador de la revista, valorándose especialmente la

designación de miembros extranjeros o ejercientes en organismos foráneos.

Por lo que respecta a la calidad científica de la revista, se buscó en primer lugar la

originalidad, exigiéndose que más de la mitad de los artículos publicados comunicasen

resultados de investigaciones que aportasen a la sociedad técnica y científica nuevo

conocimiento, o bien que rectificasen conocimientos anteriores.

En esta búsqueda de calidad se impuso como filtro un factor de rechazo de los trabajos

superior al 40%, por ser éste un claro indicador del nivel de competitividad de la revista.

Se puso especial cuidado en evitar la endogamia en los trabajos publicados,

194

excluyéndose una presencia excesiva de autores que pudiesen estar vinculados al

Consejo de Redacción.

Por último, y en lo que concierne a la calidad de la difusión y visibilidad de la revista,

se persiguió la indización en el mayor número de bases de datos nacionales e

internacionales de su especialidad temática.

Resultados

Como resultado del riguroso proceso de autocrítica y consiguiente mejora en los

ámbitos citados, desarrollado de manera sistemática para la consecución de los

estándares de calidad perseguidos, DYNA fue siendo incluida en diferentes índices

nacionales e internacionales (Academic Search Complete, Compludec, Dialnet, Icyt,

Inspec, Latindex, Sumaris, Summarev, Technology Research, Ulrich`s Periodicals

Directory).

Finalmente, como resultado del proceso de evaluación continua llevado a cabo por

Thomson Reuters a lo largo del año 2007, la revista DYNA fue seleccionada para su

incorporación al Science Citation Index Expanded (SCIE) desde enero del año 2007,

consolidando en los dos años siguientes su prestigio editorial con su inclusión en el

Journal Citation Report 2009 y 2010 (JCR 2009 y JCR 2010), como la revista en

español con mayor número de citas en ingeniería multidisciplinar, entre las cerca de

ochenta revistas que esta entidad considera como las más prestigiosas e influyentes del

mundo en esta disciplina, convirtiéndose así en el mejor medio para la publicación en

español de los resultados de investigación en este ámbito de las Universidades, Centros

Tecnológicos e Ingenierías de habla hispana.

La mejora continua del proceso editorial recogía sus frutos en el último informe JCR de

2010, en el que DYNA incrementaba su factor de impacto en más de un 132% con

respecto al obtenido en el año anterior. Esta mejora del posicionamiento de DYNA en

los más prestigiosos directorios del mundo, se completaría con su inclusión en las bases

de datos Pascal, del Centre National de la Reserche Scientifique (2008), y Scopus, del

Grupo Elsevier (2010), y mediante la obtención de la certificación de excelencia en las

convocatorias ARCE (Apoyo a las Revistas Científicas Españolas) de los años 2010 y

2011 de la FECYT (Fundación Española para la Ciencia y la Tecnología).

Es de destacar el notable avance en el proceso de internacionalización de las revistas

españolas mediante su indización en la prestigiosa Web of Science, base de datos de

195

citas y referencias bibliográficas, que ha pasado de incluir 72 cabeceras en el año 2008,

a indizar 173 en el 2010 (Coslado, 2011). Este incremento ha tenido también su reflejo

en la exclusiva Journal Citation Reports, base de datos anteriormente citada en la que

Thomson Reuters publica anualmente el índice de calidad que clasifica las revistas

según su área temática, permitiendo establecer clasificaciones de las que han recibido

mayor número de citas y de las que poseen mejor factor de impacto dentro de su

categoría.

La mejora en la calidad de las revistas científicas españolas se evidencia también por su

incorporación a esta selecta base de datos, en la que han pasado de figurar 37 revistas en

el año 2008, a incluir en el JCR 2010 nada menos que 121 entre un total mundial de

12.581 revistas del ámbito de la ciencia y de las ciencias sociales (Coslado, 2011).

De estas 121 revistas científicas españolas que aparecen en el JCR 2010, 73 pertenecen

al mundo de la ciencia (las otras 48 abarcan las ciencias sociales), y de ellas únicamente

seis cuentan con un claro contenido técnico (Revista de Metalurgia; Materiales de

Construcción; Dyna, Ingeniería e Industria; Informes de la Construcción; Revista

Iberoamericana de Automática e Informática Industrial; Revista Internacional de

Métodos Numéricos para Cálculo y Diseño en Ingeniería), con tan sólo dos en el ámbito

de la ingeniería, siendo DYNA la única revista española dedicada exclusivamente a la

ingeniería multidisciplinar, lo que evidencia las dificultades de conseguir la acreditación

en este campo.

Discusión/Conclusiones

El proceso de indexación es indudablemente exigente, como no podría ser de otra

forma, pero supone la consecución de uno de los principales objetivos de las revistas

españolas, el de que la mejora de su calidad se vea compensada con su inclusión en

bases de datos internacionales, consiguiendo así una mayor presencia y, por

consiguiente, la posibilidad de recibir un mayor número de citas, elemento éste clave a

la hora de medir la visibilidad internacional y la calidad de las revistas, y el parámetro

más fiable para otorgar prestigio e influencia a una revista científica.

Por último, debe destacarse que la visibilidad de la producción científica española se

está viendo significativamente apoyada por la certificación de calidad de revistas

científicas que la Fundación Española para la Ciencia y la Tecnología (FECYT) está

llevando a cabo (22 certificaciones de las 121 incluidas en el JCR 2010), dando además

196

soporte a los editores de las revistas científicas españolas para la mejora del sistema

español de investigación y desarrollo.

Referencias

Aréchaga, J. M., y Fogarty, David J. (2002). Publicaciones científicas profesionales en

España: situación actual parámetros de calidad. Mediatika, 8, 233-245.

Cetto Kramis, A.M. y Alonso Gamboa, J.O. (comps.) Calidad e Impacto de la revista

Iberoamericana [En línea]. Primera edición [México]: UNAM, 2011. Disponible

en Internet: <http://www.latindex.unam.mx/librociri/>

Coslado Bernabé, M.A. (2011). Análisis de la presencia de las revistas científicas

Españolas en el JCR de 2010. Madrid: Fundación Española para la Ciencia y la

Tecnología.

Delgado López-Cózar, E. (1997). Evaluación y aplicación de las normas de

presentación de publicaciones periódicas: revisión bibliográfica. Revista

Española de Documentación Científica, vol. 20 (1), 39-51.

DYNA, Ingeniería e Industria: http://www.revistadyna.com [consultado el 8 de mayo

del 2012].

Ferreiro, L., y Jiménez-Contreras, E. (1986). Procedimientos de evaluación de las

publicaciones periódicas. Estudio crítico de su empleo en las revistas científicas

españolas. Revista Española de Documentación Científica, vol. 9 (1), 9-44.

Fundación Española para la Ciencia y la Tecnología (FECYT): http://www.fecyt.es

[consultado el 8 de mayo del 2012].

Ibáñez-Martin, J.A. (2008). El estado de las revistas científicas. Revista Española de

Pedagogía, 66, 367-368.

197

LAS TESIS DOCTORALES EN ENFERMERÍA EN ESPAÑA

Mayte López-Ferrer*, Virginia Domínguez-Rodríguez** y Ester Planells-

Aleixandre*

* INGENIO (CSIC-UPV), Universitat Politècnica de València; ** Universitat de

València

Introducción

La formación en enfermería ha experimentado diversas etapas, siendo una de las más

importantes la integración de los estudios en la universidad en 1977. Una vez

implantada la Diplomatura de Enfermería se esperaba que en un margen de tiempo se

pudiera cursar la licenciatura y el doctorado en la propia disciplina. Pero esta

reivindicación de la enfermería nunca se materializó. Por ello, los profesionales que han

decidido realizar la licenciatura y doctorado se han visto obligados a realizarlo en otras

disciplinas. La oportunidad de este trabajo radica en que nos encontramos en un

momento que supone un hito para la profesión enfermera. La creación del EEES, la

implantación del Grado en Enfermería y las posibilidades de realización de másteres

académicos oficiales, abren las puertas a los profesionales enfermeros para desarrollar

una carrera investigadora, que contará entre sus hechos más relevantes y concluirá con

la defensa de una tesis doctoral. A partir de ahora se presentarán las primeras tesis a

través de los estudios de la propia disciplina enfermera.

El valor de las tesis en la documentación científica radica en que constituyen uno de los

mejores espejos en los que se reflejan las líneas, tendencias y potencialidades de la

investigación en las universidades. Son un referente para conocer la estructura social de

la investigación en la universidad, permiten analizar la evolución de diferentes áreas de

estudio, así como la identificación de los focos de generación de investigación y las

escuelas científicas (Delgado, Torres, Jiménez y Ruiz, 2006; Repiso, Torres y Delgado,

2011).Por tanto, un análisis de las tesis doctorales enfermeras leídas en España hasta el

presente nos permite conocer en profundidad el grado de desarrollo de la disciplina

hasta este momento, teniendo en cuenta que los conocimientos que la conforman como

disciplina científica se encuentran en fases iniciales de desarrollo y poner de relieve

nuevas oportunidades y nichos de cara al futuro.

Esta investigación pretende caracterizar las tesis en enfermería en España. Ello implica,

en primer lugar, analizar su evolución y su distribución geográfica e institucional; en

198

segundo lugar, identificar las líneas de investigación desarrolladas; también, identificar

a los actores principales (doctorandos, directores y miembros de tribunales) y establecer

redes académicas; y, finalmente, analizar los datos obtenidos desde la perspectiva de

género.

Método

En la realización de este estudio descriptivo longitudinal retrospectivo se ha utilizado

TESEO como fuente de información para recuperar las tesis sobre enfermería leídas en

las universidades españolas. TESEO es el instrumento preferente y habitualmente

utilizado para la recuperación de tesis por ser la única herramienta que recopila en su

conjunto las tesis de las universidades españolas tanto públicas como privadas. (López,

Fernández y Prat, 2005; Fuentes y Arguimbau, 2010; Repiso, Torres y Delgado,

2011).A nivel español existen otras bases de datos referenciales y depósitos de tesis,

destinadas a su recopilación y difusión, pero presentan una menor cobertura que la base

de datos elegida.

La clasificación Unesco utilizada para las palabras clave de TESEO no contiene

términos relativos a la disciplina enfermera, ni siquiera dentro de las clases

correspondientes a las ciencias médicas. Por lo tanto, la estrategia responde a una

búsqueda temática, basada exclusivamente en términos del lenguaje libre recuperados

en los campos Título y Resumen. Se trata de una estrategia de búsqueda compleja,

realizada en diversas oleadas y que ha requerido, finalmente la revisión pormenorizada

para asegurar la no inclusión de tesis no pertinentes.

Resultados

La producción de tesis españolas en enfermería comienza en la década de los ochenta.

La evolución del número de tesis ha sido ascendente, al igual que el conjunto de tesis

recopiladas en la base de datos TESEO. Destaca el periodo 2006-2008 donde la

producción de tesis en enfermería aumenta de manera vertiginosa, como consecuencia

de la adaptación al EEES, mientras que el número de tesis en el resto de disciplinas

permanece casi estable.

Las tesis en enfermería no se distribuyen por igual a lo largo del país (ver figura 1). La

concentración de tesis en determinadas comunidades autónomas responde a dos

cuestiones, el número de universidades en dicha comunidad y la cantidad de tesis

producidas por cada institución.

199

Andalucía es la CA con más tesis en enfermería, debido en gran medida a la aportación

realizada por la U. de Granada, la segunda más productiva, y a la presencia en esta

comunidad de ocho universidades en las cuales se han leído tesis de enfermería.

La U. de Alicante es la más productiva. Esta universidad implantó en 1999 el primer

título propio superior en enfermería, con el objetivo de lograr una titulación oficial de 2º

ciclo y firmó un convenio con la universidad holandesa Hogeschool Zeeland que

permitió a los egresados del título propio obtener, tras la realización de unos

complementos formativos, el Bachelor of Nursing. Mediante el reconocimiento mutuo

de las titulaciones entre los dos países se rompió el techo académico de la enfermería

española (Morales, 2012). Se han leído tesis enfermeras hasta 49 universidades.

En términos generales, las principales líneas de investigación dentro de la disciplina

enfermera están relacionadas con las ciencias médicas, la psicología y la sociología. Sin

embargo se observan diferencias entre las universidades, algunas concentran casi todas

sus tesis en determinadas áreas temáticas, mientras que otras se encuentran más

diversificadas en cuanto a las líneas de investigación dentro de la enfermería.

Figura 1

Figura 2

200

En la figura 2 se observa la red académica de las tesis de enfermería en España.

Están representados directores y miembros de tribunales de tesis. Se muestran sólo las

relaciones más frecuentes, con lo que se ponen de relieve los clústeres más activos de la

red. No disponer de datos de afiliación institucional para todos los actores supone una

limitación para el análisis de la colaboración institucional. Siguiendo la presunción general

de que las tesis se leen en las universidades donde radican sus directores, junto a la

identificación del director figura la universidad de lectura. El tamaño de los nodos es

directamente proporcional al número de veces que los actores han dirigido o figurado en

tribunales y el grosor de las líneas al número de veces en el que han coincidido en

diferentes tesis.

En general, los directores que más colaboran pertenecen a la misma universidad, aunque

también se observan directores que perteneciendo a la misma universidad se organizan en

clústeres independientes.

El mayor componente es el formado por miembros de la U. de Alicante y la U. de Navarra.

En el segundo mayor componente se observa un marcado carácter geográfico conectando

las Universidades de Málaga, Murcia y Granada.

Los enlaces entre directores son mucho más intensos que entre miembros de tribunal, es

decir, que la colaboración a través de la codirección de tesis es patrón muy repetido en la

red.

Por lo que se refiere a las cuestiones de género, la profesión enfermera es una de las que

mayor segregación horizontal. También las tesis en enfermería son, en su mayoría,

defendidas por mujeres, no obstante la proporción es muy inferior si la comparamos con el

porcentaje de tituladas en enfermería. Esto significa que acceden proporcionalmente en

menor medida a la carrera investigadora que sus compañeros hombres. Pero es que además,

en el resto de roles estudiados, aquellos que implican liderazgo, como son los de director y

miembros de tribunales, se observa una segregación vertical: cuanto mayor es el rango

académico o posición de liderazgo, menor es la participación de la mujer, lo que se aprecia

de manera evidente en los diferentes roles dentro de los tribunales. En la evolución de estos

mismos datos se observa que a lo largo de los años las mujeres no han sido capaces de

adquirir protagonismo en los roles de mayor importancia dentro del estatus académico

universitario.

201

Las áreas de investigación preferidas por las mujeres han sido estudiadas a partir de la

dirección de tesis. Se ha calculado la proporción de tesis dirigidas por mujeres dentro de

cada área temática normalizada al número de tesis dirigidas por mujeres. Eso nos da áreas

temáticas donde la proporción de tesis dirigidas por mujeres es mayor, siendo estas las de

pedagogía, ciencias biológicas, antropología y psicología, y otras dónde la proporción de

tesis dirigidas por mujeres es inferior a las dirigidas por los hombres, siendo estas las de

sociología, ciencias médicas e historia.

Conclusiones

Las tesis enfermeras en España han experimentado una evolución ascendente, más acusada

a partir del año 2006, debido al efecto Bolonia.

La distribución geográfica es diversa, siendo Andalucía y la Comunidad Valenciana las

más prolíferas. Las U. de Alicante y Granada se sitúan como las más productivas.

Las líneas de investigación en las tesis en enfermería se concentran principalmente en las

ciencias médicas, la psicología y la sociología.

Existe mayor autoría de tesis por parte de las mujeres. Sin embargo, los cargos que

implican liderazgo, como son los directores de tesis y los miembros del tribunal, están

ocupados por hombres. Lo que demuestra la dificultad que tiene las enfermeras para

acceder a los roles con mayor estatus académico universitario.

Las redes académicas en enfermería están, en su mayoría concentradas en las propias

instituciones de trabajo, es decir, dentro de cada universidad, por lo tanto, existe mucho

potencial para desarrollar y ampliar la colaboración de las redes científicas en enfermería.

Referencias

Delgado López-Cózar, E., Torres-Salinas, D., Jiménez-Contreras, E. y Ruiz-Pérez, R.

(2006). Análisis bibliométrico y de redes sociales aplicado a las tesis bibliométricas

defendidas en España (1976-2002): temas, escuelas científicas y redes académicas.

Revista española de documentación científica, 29(4), 493–524.

Fuentes Pujol, E., & Arguimbau Vivó, L. (2010). Las tesis doctorales en España (1997-

2008): análisis, estadísticas y repositorios cooperativos. Revista española de

Documentación Científica, 33(1), 63–89.

202

López Yepes, J., Fernández Bajón, M.T. y Prat Sedeño, J. (2005). Las tesis doctorales en

Biblioteconomía y Documentación. Diagnóstico y propuesta de criterios de

evaluación. Documentación de las Ciencias de la Información. Vol 28. 173-187.

Morales Valdivia, E. (2012). Revisión crítica del desarrollo del máster y doctorado oficial

de Enfermería en España. Revista Científica en Enfermería. (4).

Repiso Caballero, R. Torres Salinas, D, y Delgado López-Cozar, E. (2011). Análisis

bibliométrico y de redes sociales en tesis doctorales españolas sobre televisión

(1976/2007). Comunicar: Revista Científica Iberoamericana de comunicación y

educación, (37), 151-15.

203

PUBLICACIONES ESPAÑOLAS EN ECO-ECONOMÍA EN LA WEB OF SCIENCE

ENTRE 1995 Y 2009

María Luisa Lascurain-Sánchez, Carlos García-Zorita, Antonio Serrano-López y

Elías Sanz-Casado

*Universidad Carlos III de Madrid. LEMI (Laboratorio de Estudios Métricos de la

Información)

Introducción

La eco-economía supone una forman de progreso económico que pone en valor aquellos

mecanismos que salvaguardan los recursos medioambientales, fuente de los sistemas

productivos y de los consumidores, apostando por beneficiarse de dichos recursos sin

agotarlos.

España, como el resto de los países de la Unión Europea, se enfrenta a importantes retos

para atenuar y prevenir el impacto que el modelo económico actual produce en el ambiente

y en la calidad de vida de los ciudadanos (Comisión Europea, 2008; Ministerio de Medio

Ambiente Rural y Marino, 2009; Nash, 2009). La OCDE realiza también una importante

labor de sensibilización en relación con el desarrollo sostenible a través de diversos

programas que potencian estudios sobre el tema. Así, el Horizontal Programme on

Sustainable Developmentpromueve estudios supervisados en al Annual Meeting of

Sustainable Development Experst (AMSDE) donde expertos de distintos países analizan

los progresos y perspectivas de desarrollo sostenible de países de su entorno. La OCDE

trabaja con la Comisión de Desarrollo Sostenible de la Organización de las Naciones

Unidas (UNCSD) y con la UNESCO.

Todos estos desafíos se afrontan en base a criterios científicos y técnicos. En España las

universidades se han involucrado en el desarrollo de soluciones relacionadas con la

economía ecológica, contabilizándose más de ochenta grupos de investigación vinculados a

la Ecología y el Medio Ambiente. Parte de la actividad investigadora se dirige a la

aplicación de resultados en la industria, lo que se plasma en un creciente número de

patentes concedidas y de proyectos de investigación mixtos (universidad-empresa) o

financiados por la iniciativa privada. Y en el incremento en el número de publicaciones

científicas dedicadas al tema.

204

El objetivo principal planteado en esta investigación es elaborar un perfil de publicación de

los investigadores españoles en eco-economía en la Web of Science entre los años 1995 y

2009 incidiendo en los aspectos de especialización temática y colaboración.

Método

La primera parte del estudio consistió en definir conceptualmente el área temática para lo

cual se contó con un grupo de expertos para la discusión. A continuación se diseñó la

estrategia de búsqueda que permitiría la recuperación de los documentos relacionados con

la eco-economía en la fuente seleccionada.

Se utilizó la Web of Science (SCI, SSCI y las bases de datos de Proceedings), delimitando

el espacio temporal a los años comprendidos entre 1995 a 2009 y el geográfico a aquellos

documentos en los que en el campo dirección se incluyese al menos una institución de

España.

Como tipología documental se seleccionaron los Journal articles, Conference proceeding

papers y Review articles.

Se descargaron los registros en un archivo de texto etiquetado para el que se desarrollaron

scripts con el lenguaje de programación Perl. Para el manejo de los datos se creó una base

de datos relacional, administrada por el gestor de bases de datos MySQL.

Se han utilizado indicadores bibliométricos unidimensionales y multidimensionales.

Resultados

Evolución temporal de la producción

Se obtuvieron un total de 15.810 registros cuya distribución temporal a lo largo de los 15

años de estudio se muestra en la tabla I, junto con la variación interanual y los números

índices (base año 1995).

205

Tabla 1. Evolución temporal de las publicaciones españolas sobre eco-

economía en las WoS (1995-2009)
Año Frec VarInterAnual NumIndice VarBAse

1995 197 - 100 -

1996 249 26,40% 126 26

1997 308 23,69% 156 56

1998 580 88,31% 294 194

1999 625 7,76% 317 217

2000 647 3,52% 328 228

2001 731 12,98% 371 271

2002 859 17,51% 436 336

2003 883 2,79% 448 348

2004 1062 20,27% 539 439

2005 1337 25,89% 679 579

2006 1584 18,47% 804 704

2007 1922 21,34% 976 876

2008 2159 12,33% 1096 996

2009 2667 23,53% 1354 1254

Desde los 197 documentos publicados en el año 1995 a los 2667 de 2009, podemos ver

como se multiplica por casi 14 la producción. La variación interanual es en todos los casos

positiva con valores que oscilan entre el 2,79% para el año 2003 hasta el 88,31% en 1998.

El crecimiento medio acumulado es del 20,46%. Par el periodo que abarca desde 1995 a

2000 es de 24,43% y para el segundo periodo es algo menor, 20,23%.

Este crecimiento puede haberse visto favorecido por la existencia de sendos planes

nacionales (Plan de Fomento de las Energías Renovables 2000-2010 y Plan de Energías

Renovables 2005-2010)

Temática

Tras definir la estrategia de búsqueda los documentos de agruparon en tres bloques

temáticos correspondientes a las categorías de Utilización y reutilización de recursos (A),

Sub-productos biológicos (B) y Generación de energías renovables (C) cuya distribución

por total de documentos y porcentual se muestra en la tabla 2. Si bien el bloque temático

más representado es el B con un 67,63% sobre el total, seguido del C con el 34,23%, si

analizamos el crecimiento medio acumulado, utilizado para calcular la tasa porcentual

media a la que la producción ha ido creciendo anualmente, observamos que los valores se

invierten y el bloque temático A el que presenta el valor más alto con el 26,7.

206

Tabla 2. Temática general de los documentos

Bloques Num docs
% sobre el

total

Crecimiento

medio

acumulado

B: Utilization and reutilization of resources 10693 67,63 18,41

C: Biological Sub-products 5412 34,23 23,49

A: Renewable energy generation 2068 13,08 26,7

Cada uno de los bloques temáticos está formado por distintas subcampos (tabla 3), siendo

el más numeroso el de ―sustainable development‖ (con una frecuencia de 4.647) seguido de

tres relacionados con el bloque de ―Utilización y reutilización de recursos‖ y referidos a

―Waste‖, ―Warwe‖ t Cobined energy Sysems‖.

Tabla 3. Subcampos temáticos

Temática Total

Sustainable_development C 4647

Waste (B) 3359

Water (B) 2089

Combined (B) 2070

Soil (B) 1459

Air (B) 1252

Solar Energy (A) 1186

Energy Efficiency (B) 464

Biomass Energy C 421

Wind power (A) 402

Bio fuels C 344

Renewable energy generation (A) 317

Geothermal (A) 106

Marine OceanEnergy (A) 57

Colaboración

Los documentos firmados en colaboración se muestran en la Figura 1, e indican que esta se

duplica tanto en lo referido a colaboración general como a colaboración internacional. En

el primer caso pasa del 30,46% de los documentos en el primer año de estudio al 62,28%

en el último y del 16,72% de la colaboración internacional en 1995 al 32,25% en 2009.

Ambos tipos de colaboración presentan perfiles muy similares en cuanto a su promedio de

207

variación interanual (27,74% en el primer caso y 27,02% en el segundo) y en cuanto a

crecimiento medio acumulado (26,77 y 26,22).

Figura 1. Colaboración / Colaboración internacional

En el caso de la colaboración internacional, se han analizado los países con lo que publican

los investigadores españoles, siendo en el caso de los tres bloques temáticos los mismos si

bien en distinto porcentaje. Se trata de Reino Unido, Alemaniz, Estados Unidos, Francia e

Italia

Discusión/Conclusiones

Desde el punto de vista metodológico, cabe destacar le importancia de una adecuada

delimitación temática en un tema de estudio multidisciplinar y multisectorial.

Es creciente el interés por la eco-economía en España según se refleja en las publicaciones

recogidas en la WoS, que a lo largo del periodo de estudio se multiplican por 14 von un

incremento medio acumulado de 20,46%.

El área temática más productiva es ―Utilización and reutilization of resources‖, si bien la

que presenta un mayor incremento es ―Renevables energy generation‖, especialmente en

los últimos años del análisis.

El porcentaje de colaboración total se duplica desde el inicio del periodo, comportándose

de modo similar la colaboración internacional.

Los países con los que colabora España en el tema son los mismos en todos los bloques

temáticos.

Referencias

208

Comisión Europea (2008). La economía de los ecosistemas y la biodiversidad: informe

provisional. Luxemburgo: Oficina de Publicaciones de las Comunidades Europeas.

Ministerio de Medio Ambiente Rural y Marino (2009). España: El medio Ambiente en

Europa: Cuarta Evaluación. Madrid: Ministerio de Medio Ambiente Rural y

Marino.

Nash, H.A. (2009). The European Commission's sustainable consumption and production

and sustainable industrial policy action plan. Journal of Cleaner Production, 17,

496-498.

209

COMPETENCIAS TRANSVERSALES EN LOS TÍTULOS DE GRADO: DE LA

MEMORIA DE VERIFICACIÓN A SU IMPLANTACIÓN EN EL AULA

Mercedes Martín-Lope, Rosa Santero y Nuria Elena Gómez

Universidad Rey Juan Carlos

Introducción

La adaptación de las antiguas titulaciones universitarias a la normativa del Espacio

Europeo de Educación Superior (EEES) es ya una realidad, en la medida que el actual

curso académico 2011-2012 finaliza con los primeros/as graduados/as, y es un buen

momento para hacer algunas reflexiones sobre aspectos fundamentales del cambio

experimentado en las universidades españolas.

Los actuales grados que las universidades ofrecen se han implantado después de un

proceso de diseño por parte de las propias universidades y de evaluación por parte de la

Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA) o las agencias

regionales en aquellas Comunidades Autónomas que así lo contemplan; el proceso

continúa con un seguimiento de la titulación para una posterior acreditación pasados

cinco años desde la implantación.

Una vez evaluado positivamente el título y aprobado por el Consejo de Universidades y

la Comunidad Autónoma a la que corresponda, la universidad puede implantar el nuevo

grado. En este momento se cierra una primera fase de diseño y evaluación, y una vez

que la universidad tiene permiso para su implantación, comienza una segunda fase

donde la referencia imprescindible para la puesta en marcha y el seguimiento posterior,

es la memoria de verificación aprobada.

La ANECA ha puesto a disposición de las universidades varios documentos de apoyo

para la elaboración de la memoria de verificación que les permita comprobar que el

diseño propio del título de grado cumple con las exigencias legales requeridas por el

Ministerio de Educación para su implantación; de este modo, y teniendo en cuenta las

distintas recomendaciones de ANECA y la normativa vigente, las universidades han

incorporado dentro de su diseño de los títulos de grado aquellas competencias que han

considerado que sus estudiantes iban a adquirir al finalizar su titulación, y así quedan

recogidas en sus memorias de verificación.

210

El objetivo de este capítulo es presentar una experiencia concretade un grupo de

docentes,de cómo la memoria de verificación aprobada del título ha orientado el diseño

de las guías docentes y la importancia que ha tenido en el proceso de implantación y

puesta en marcha en el aula de un sistema de seguimiento de la evaluación de las

competencias transversales que los estudiantes deben adquirir una vez finalizado el

Grado de Administración y Dirección de Empresas (ADE) en la Universidad Rey Juan

Carlos (URJC). Todo ello nos ha permitido descubrir y analizar las debilidades y

fortalezas del proceso y están siendo de gran utilidad en el seguimiento y mejora

continua de la titulación.

Método

El proyecto de innovación educativa donde se enmarca esta investigación constituye la

última fase de tres proyectos anteriores, siendo el objetivo final del mismo el diseño

de una aplicación informática que posibiliteel seguimiento de la evaluación de las

competencias transversales propuestas en el Grado de ADE, complementada con una

contrastación empírica para dicha titulación que proporcione unos resultados

provisionales para su validación.

En el primero de los proyectos de innovación se llevó a cabo una puesta en común

entre profesores de varias asignaturas y de diferentes departamentos que formaban parte

del equipo docente del Grado en ADE (Matemáticas, Economía, Estadística,

Organización de Empresas, Marketing y Econometría) con el propósito final de elaborar

materiales comunes que posibilitasen la coordinación de asignaturas en cuanto a

contenidos curriculares.

En el segundo de ellos, el objetivo principal fue la coordinación horizontal de

asignaturas y profesores del grupo anterior del Grado en ADE con la finalidad de

conseguir la coordinación de competencias que los alumnos deben alcanzar. Para

conseguir este propósito se plantearon para todas las asignaturas implicadas, métodos

de aprendizaje, actividades, trabajos, experiencias y desarrollo de competencias de

manera conjunta. Estas actuaciones marcaron el paso previo necesario para conseguir el

escalonamiento de actividades coordinadas para la consecución de competencias; así,se

determinaron las competencias a trabajar y coordinar. Este trabajo se completó con la

elaboración de fichas para cada una de las competencias; en cada una de ellas se

incluyeron la definición de la competencia correspondiente, las actividades para su

consecución y las formas de evaluación de su consecución.Esta fase tuvo como

211

documentos de apoyo el Libro blanco de la ANECA y la memoria del Grado para

ADE.

En el tercero de los proyectos, se llevó a cabo la propuesta de un Sistema Integral de

Seguimiento para la Evaluación Final de las Competencias en los Estudios de Grado en

ADE y la potencial comprobación final de que dichas competencias se han trabajado

(asignaturas concretas) y que se han superado con las actividades propias en cada una de

ellas, escaladas en dificultad y exigencia.

Por último, y en el marco del actual proyecto, todas estas labores de coordinación,

información, seguimiento, valoración y evaluación se han trasladado a una aplicación

informática vía web, para que la información sea fuente de rectificaciones y mejoras.

Nuestro propósito es medir empíricamente cómo un alumno está asimilando una

determinada competencia a lo largo de los cuatro cursos que conforman el Grado en

ADE y certificar al final de esos años si finalmente ha conseguido incorporar la

habilidad trabajada con las actividades propuestas de forma escalonada.Actualmente se

están analizando los datos recogidos por cada uno de los profesores que han participado

en nuestro sistema piloto de seguimiento.

Como ya se ha mencionado anteriormente, todo este proceso se inició con la revisión de

las competencias de la memoria verificada por ANECA y su contrastación con la

competencias incluidas por el profesorado en las guías docentes de las asignaturas del

título, lo que nos ha permitido después de un análisis cualitativo (previo al análisis

cuantitativo en proceso), llegar a los resultados que se exponen a continuación.

Resultados

Se detectaron ciertas debilidades en cuanto al establecimiento de ciertas competencias

transversales; entre ellas, podemos destacar:

Definición de la propia competencia: la competencia instrumental CI 5 definida en la

memoria de verificación como ―Conocimientos de Informática relativos al ámbito de

estudio: usar habitualmente la tecnología de la información y las comunicaciones en

todo su desempeño profesional‖ forma parte, entre otras, de la guía docente en la

asignatura de Informática; está definición tan delimitada no se ajusta a lo que en esta

asignatura se trabaja realmente. Es por ello que, la coordinación entre el profesorado de

distintas materias/asignaturas a la hora de trabajar las competencias transversales, obliga

a una unificación conceptual en cuanto a la definición de cada una de las competencias;

212

cometido que ya iniciamos en una fase previa y del que tenemos en proceso la

elaboración definitiva de las guías para cada una de las competencias.

Duplicidad de competencias entre las propuestas de la Memoria verificada; así, parte de

la competencia personal CP1 de nuestra memoria ―Motivación por la calidad y Rigor en

el trabajo‖ estaba contenida en la competencia sistémica CS6 ―Motivación por la

Calidad‖ La decisión adoptada al respecto ha sido redactar de nuevo la CP1 como Rigor

en el trabajo. Del mismo modo las competencias CS 3 ―Creatividad‖ y CS 5 ―Iniciativa

y espíritu emprendedor‖, estaban unidas y por lo tanto duplicadas en la CP2

―Creatividad, iniciativa y espíritu emprendedor‖. Se tomó la decisión de eliminar esta

última y mantener las dos competencias sistémicas.

Incorporación de competencias específicas en la categoría de transversales: la

memoria verificada contemplaba entre sus competencias transversales la competencia

instrumental CI2 que al definirla como ―Capacidad de organización y planificación:

organizar, planificar y administrar una empresa u organización de tamaño pequeño y

mediano, entendiendo su ubicación competitiva e institucional e identificando sus

fortalezas y debilidades‖, se convirtió en específica.

Competencias asociadas a asignaturas optativas: hecho que no garantiza la adquisición

de esta competencia en los titulados que no la cursen, bien porque esta asignatura no sea

elegida por los propios estudiantes, bien porque no se dé la circunstancia de un mínimo

número de alumnos para que la asignatura sea ofertada por la Universidad. En nuestro

caso particular nos encontramos con que la competencia CS4 ―Liderazgo‖ se trabaja

exclusivamente en dos asignaturas: Sociología de la Empresa, dentro del grupo de

formación básica de rama, y Derecho Administrativo de los Sectores Regulados, de

carácter optativo; en este caso concreto y en este curso escolar esta asignatura optativa

de nuestra memoria no se ha ofertado a los estudiantes, luego será exclusivamente la

asignatura de Sociología la que evaluará la consecución de una competencia importante

para los Graduados en Administración y Dirección de Empresas.

Número excesivo de competencias transversales asociadas a una misma asignatura: en

nuestro análisis concreto, nos encontramos con un amplio número de asignaturas que

contemplan en sus guías docentes más de diez competencias transversales, lo que

dificulta en gran medida el trabajo y evaluación de las mismas.

213

Dicusión/Conclusiones

De los resultados esbozados en el apartado anterior, podemos concluir que el esfuerzo

de coordinación realizado en estos cuatro años nos ha proporcionado un feedback

importante para la mejora en la planificación de la titulación a través de las propuestas

llevadas a la Comisión de Garantía de Calidad de la Titulación, y que posteriormente se

han trasladado como propuestas de modificación y mejora a ANECA.

El proceso y la metodología desarrollada en la elaboración del sistema de seguimiento

está jugando un papel fundamental en la evaluación de la implantación real del Grado

ya que la contrastación empírica en la que estamos trabajando actualmente permitirá

comprobar cómo se trabajan y evalúan las competencias transversales en las asignaturas

que forman parte del diseño curricular de dicho título.

Referencias

Carrillo, F. (2010). La planificación del desarrollo compartido de competencias. En J.

Rué y L. Lodeiro (Eds.), Equipos Docentes y Nuevas Identidades Académicas

(pp. 113-145). Madrid:Editorial Narcea.

González, J. y Wagenaar, R. (2003). Tunning Educational Structures in Europe.

Informe Final. Parte 1. Bilbao. Universidad de Deusto.

Sepúlveda, J. y Gutiérrez, J.J. (2010).Diccionario de Competencias Genéricas. Chile:

Universidad de La Frontera.

Tardif, J. (2008).Desarrollo de un programa por competencias: de la intención a su

implementación.Profesorado. Revista de currículum y formación del

profesorado, 12, 3.

214

PERCEÇÃO DOS DIPLOMADOS SOBRE A OFERTA FORMATIVA NO

ÂMBITO DA GARANTIA DA QUALIDADE NO ENSINO SUPERIOR – OCASO

DO INSTITUTO POLITÉCNICO DA GUARDA

Teresa Teodoro y Pedro Cardão

Unidade de Investigação para o Desenvolvimento do Interior. Instituto Politécnico da

Guarda

Introdução

Existe atualmente uma grande preocupação a nível mundial com a garantia da qualidade

nas Instituições de Ensino Superior (IES). O crescente interesse na qualidade e nos seus

padrões resulta da massificação do ensino superior e dos custos de financiamento, quer

por parte do setor público, quer por parte do setor privado.

Na Europa, que anseia ser uma das economias baseadas no conhecimento mais

dinâmicas do Mundo (Estratégia de Lisboa), as IES têm tentado demonstrar a sua

qualidade, designadamente, dos seus programas educativos e respetivos graus. A

exigência pela qualidade tem sido atribuída à crescente importância da existência de um

grande número de diplomados altamente qualificados, com conhecimentos e

competências que respondem às mais elevadas necessidades sociais e profissionais, ao

aumento da concorrência entre as IES para atração de mais estudantes, logo, mais

recursos financeiros, à necessidade de mecanismos de controlo por parte dos governos

e, por último, ao compromisso com a qualidade e a sua avaliação assumido em várias

declarações rubricadas pelos estados membros da União Europeia (Declaração de

Bolonha de 1999, Declaração de Berlim de 2003 e Declaração de Bergen de 2005).

No que diz respeito a Portugal, e com a criação da Agência de Avaliação e Qualidade

(A3ES), estão a ser dados passos no sentido da avaliação e acreditação de ciclos de

estudos e instituições. Em 2009, a A3ES apresentou um estudo no qual foram propostos

às IES dez referenciais, formulados em termos de proposições, caracterizadores de

Sistemas Internos de Garantia de Qualidade (SIGQ) consonantes com os padrões e

orientações europeus e requisitos legais aplicáveis. Num destes referenciais – garantia

da qualidade da oferta formativa, refere-se a necessidade de ter em conta o feedback de

anteriores estudantes aquando do processo de tomada de decisões relativamente à

manutenção, atualização ou renovação das ofertas formativas. Também o referencial

relativo aos sistemas de informação apresenta a necessidade das IES disporem de

215

mecanismos de recolha de informação relativa aos seus grupos de interesse, incluindo

nestes os seus diplomados e respetiva empregabilidade.

Neste contexto, a auscultação dos diplomados como grupo de interesse no âmbito da

garantia da qualidade das ofertas formativas e parceiros estratégicos das IES é

determinante no sentido de conhecer as dificuldades sentidas aquando da inserção na

vida ativa e as competências e ferramentas consideradas importantes para o desempenho

da atividade profissional. Esta informação é de grande valor no momento da

planificação dos planos curriculares, conteúdos programáticos e metodologias de ensino

e aprendizagem dos cursos.

Método

O estudo foi desenvolvido com base nos padrões e orientações europeias para a garantia

da qualidade no âmbito do Espaço Europeu do Ensino Superior e nos referenciais

propostos pela A3ES para os SIGQ a adotar pelas IES. De forma a obter informação

válida capaz de responder às atuais exigências, o Instituto Politécnico da Guarda (IPG)

realizou um inquérito por questionário aos diplomados no âmbito da implementação do

seu SIGQ.

Sendo a realidade em estudo todos diplomados do IPG, o meio de comunicação

selecionado para a realização do estudo foi a internet, concretamente o correio

eletrónico, dada a dimensão e dispersão geográfica do universo. Quanto ao instrumento

para a recolha de dados, foi determinada a realização de um inquérito por questionário

como a forma mais viável e adequada para a obtenção da informação pretendida. A

população do estudo foi assim composta pelos diplomados do IPG com endereço de

correio eletrónico conhecido, englobando diplomados das quatro unidades orgânicas do

IPG, com diferentes graus académicos (bacharelatos, licenciaturas e mestrados), em

regime pré e pós Bolonha. A recolha dos endereços de correio eletrónico disponíveis

resultou numa lista de distribuição para contacto com 1470 diplomados do IPG.

O questionário foi construído e aplicado através do serviço Google Docs, uma aplicação

baseada na web do Google. A ligação de acesso ao questionário eletrónico foi divulgada

por correio eletrónico no início do mês de dezembro de 2011 permanecendo ativa e em

modo de aceitação de respostas até ao final desse mesmo mês.Em termos de

participação, foram recebidas 394 respostas fixando a taxa de resposta em 27%.

216

Os dados obtidos foram exportados para o programa informático IBM SPSS

Statistics 20 de forma a realizar uma análise descritiva univariada dos dados. No caso

daquestão chave do estudo – Considera que existem matérias relevantes que deveriam

ser introduzidas ou aprofundadas nos conteúdos programáticos do curso?Se SIM,

quais?, e uma vez que as respostas à segunda parte da questão consistiam em opiniões

livres, nas próprias palavras dos diplomados, procurou-se identificar os principais temas

focados pelos diplomados. Para o efeito, as respostas texto foram importadas para o

IBM SPSS Text Analytics for Surveys (4.0.1) com vista à extração de conceitos e termos

ecriação de categorias. Esta etapa consistiu na leitura e compreensão das respostas,

observação e análise de conteúdos e determinação de ideias-chave intrínsecas com vista

à classificação e agrupamento de ideias chave em categorias.

Com base nas respostas obtidas foi então determinada a criação de oito categorias para

enquadramento das respostas, a saber: 1) Reforço da língua portuguesa; 2) Reforço

das línguas estrangeiras; 3) Maior proximidade com a realidade do mercado de

trabalho; 4) Alteração/aprofundamento de conteúdos programáticos; 5) Mais

programas informáticos e tecnologias de informação; 6) Mais competências

transversais; 7) Melhorar aspetos relacionados com o corpo docente; e 8) Maior

componente prática.Posteriormente, procedeu-seà categorização das respostas texto,

ou seja, à seleção e associação entre termos e conceitos extraídos e categorias. Sendo os

conceitos e termos a base para este processo, cada opinião foi cuidadosamente analisada

com vista à identificação e correção de possíveiserros.Concluída a atribuição múltipla

de categorias e respostas, procedeu-se à exportação dos resultados para SPSS eà

integração de oito novas variáveis dicotómicas com o valor Sim ou Não em função da

atribuição ou não das categorias às respostas.

Resultados

Os resultados obtidos permitem-nos concluir que, na opinião de 65% dos diplomados do

IPG, existem matérias relevantes a introduzir ou aprofundar nos conteúdos

programáticos dos cursos frequentados sendo que 35% não considera existirem

quaisquer lacunas na formação académica obtida (tabela 1).

217

Tabela 1 - Perceção dos diplomados do IPG relativamente à

existência, ou não, de matérias relevantesa introduzir ou

aprofundar nos cursos

 Frequência %

Válidos

Não 137 34.8

Sim 257 65.2

Total 394 100.0

Os diplomados forambastante participativos na segunda parte da questão indicando,

para além de sugestões em termos de estrutura dos planos curriculares, outras

observações relacionadas com conteúdos e metodologias de ensino e aprendizagem.

Como é possível verificar na tabela 2, são três as categorias mais destacadas nos

comentários dos diplomados do IPG, a saber: a Alteração/aprofundamento de conteúdos

programáticos (30%), a Maior componente prática (23%) e o Reforço das línguas

estrangeiras (18%).

Tabela 2 – Perceção dos diplomados do IPG relativamente às matérias relevantes a

introduzir ou aprofundar nos conteúdos programáticos dos cursos

 Frequência %

Alteração/Aprofundamento de conteúdos programáticos 103 30%

Maior componente prática 78 23%

Reforço das línguas estrangeiras 62 18%

Mais programas informáticos e tecnologias de informação 31 9%

Maior proximidade com a realidade do mercado de trabalho 30 9%

Competências transversais 24 7%

Melhorar aspetos relacionados com o corpo docente 7 2%

Reforço da língua portuguesa 6 2%

Total 341 100%

Constata-se que 30% dos diplomados sugerem a necessidade de alteração de conteúdos

programáticos baseada na introdução ou aprofundamento de unidades curriculares ou

matérias como economia, direito laboral, marketing, entre outras.A componente prática,

na forma de estágios realizados ao longo e final da formação académica e aulas com

vertente mais prática, é referenciada em 23% dos casos como aspeto a fomentar nos

cursos. É também significativa a percentagem de comentários que recai sobre a

necessidade de reforçar as línguas estrangeiras (18%), sobretudo o inglês, mas também

o espanhol, o francês e o alemão. Por outro lado, 9% das reflexões dos diplomados

incidem sobre a necessidade de mais programas informáticos e tecnologias de

informação sendo exemplos os sistemas de informação geográfica ou softwares de

218

faturação. Em igual percentagem (9%), é referenciada a necessidade de maior

proximidade com a realidade do mercado de trabalho traduzida numaestreita

ligaçãoentre os temas académicos e a realidade de trabalho. Os diplomados do IPG

destacam ainda competências que, apesar de não relacionadas com uma área de

formação específica, são consideradas fundamentais para o seu bom desempenho

profissional. Estas competências, designadas transversais, registam 7% do total de

comentários. São exemplos sugestões direcionadas para competências de liderança,

gestão de equipas, gestão do stress, protocolo, entre outras. Por último, duas categorias

registam, cada uma, 2% dos casos: a primeira categoria consiste na melhoria de aspetos

relacionados com o corpo docente, concretamente a preparação para lecionar

determinadas matérias e o baixo incentivo à criatividade dos estudantes; a segunda

categoria diz respeito ao reforço da língua portuguesa e abrange comentários

essencialmente relacionados com a capacidade de comunicação escrita em português.

Conclusões

O envolvimento dos diplomados no processo de garantia da qualidade das ofertas

formativas é determinante para o processo de melhoria contínua das IES e,

inevitavelmente, para a definição de estratégias futuras. No caso particular do IPG, as

principais recomendações retiradas deste estudo são a introdução e aprofundamento de

conteúdos específicos nos cursos identificados, a aposta progressiva na vertente prática

das formações e o reforço do inglês como língua estrangeira presente nas estruturas

curriculares dos cursos.

Referências

European Association for Quality Assurance in Higher Education. (2009). Standards

and Guidelines for Quality Assurance in the European - 3 Edition. Helsinki.

Obtido de ENQA: http://www.enqa.eu/files/ESG_3edition%20(2).pdf

Pereira, M. (2011). Nuevas tendencias en la evaluación de la calidad de las

universidades: los índices de calidad percibida y satisfacción de los egresados

(con modelos de ecuaciones estructurales). Aula Abierta, 39, 73-84.

Santos, S. M. (2009). Análise Comparativa dos Processos Europeus para a Avaliação e

Certificação de Sistemas Internos de Garantia da Qualidade - Documento de

Trabalho. Lisboa: Agência de Avaliação e Acreditação do Ensino Superior.

219

Santos, S. M. (2011). Análise Comparativa dos Processos Europeus para a Avaliação e

Certificação de Sistemas Internos de Garantia da Qualidade (Vol. A3ES

Readings n.º 1). Lisboa: Agência de Avaliação e Acreditação do Ensino

Superior.

220

ESTRATEGIAS DE APRENDIZAJE Y ADQUISICIÓN DE COMPETENCIAS:

UNA PROPUESTA DE ANÁLISIS EN EDUCACIÓN SUPERIOR

René Jesús Payo Herranz y María Consuelo Sáiz Manzanares

Universidad de Burgos

Introducción

Las estrategias de aprendizaje (Ausubel, 1968; Beltrán, 1993; Bruner, 1966; Flavell,

1981; Sternberg, 1990) son un elemento básico para la adquisición de competencias

tanto conceptuales o específicas como procedimentales o transversales. Investigaciones

en estudiantes universitarios (Veenman y Verheij, 2003) han demostrado que las

habilidades metacognitivas influyen directamente en el éxito de los aprendizajes y que

dichas habilidades son independientes en parte, de las capacidades cognitivas de los

sujetos (Pozo & Del Puy, 2009). Estos aspectos son esenciales para una resolución

exitosa de las tareas. Del mismo modo en el éxito del aprendizaje influyen los procesos

de planificación de la propia cognición y los procesos de autorregulación en los que se

puede diferenciar entre: autocontrol y autoconocimiento (Davidowitz y Rollnick, 2003).

Dentro de todas las estrategias de aprendizaje señaladas, las más vinculadas al

desarrollo de las competencias de resolución de problemas (―aprender a aprender‖) son

las metacognitivas y de apoyo al procesamiento de la información. La adquisición y uso

de las mismas se ha hecho referencial en el espacio universitario a nivel internacional,

ya que la sociedad actual exige que los futuros profesionales sean eficaces en la

resolución de las tareas laborales en las distintas especialidades (Sáiz, Montero, Bol,

Carbonero, & Román, 2011). En concreto la utilización de las estrategias

metacognitivas y de apoyo al procesamiento se ha relacionado con un mayor éxito

académico y laboral (Veenman, Wihelm, y Beishuizen, 2004; Sáiz, Montero, González,

Aguilar y Peláez, 2010; Sáiz y Román, 2011). Atendiendo a lo anterior los objetivos de

este estudio se centran por un lado en conocer el desarrollo de las estrategias de

aprendizaje de los alumnos en las asignaturas de Arte y Observación Sistemática e

investigación en contextos educativos, y por otro en estudiar su relación con los

resultados de la evaluación continua de competencias efectuado por lo profesores.

Método

Participantes. En este estudio se ha trabajado con una muestra total de 102 de

alumnos/as procedentes de los grados de: Maestro de Infantil (70 sujetos; 65 mujeres;

221

media edad: 20 años y 5 hombres media edad: 23,8 años) y de Comunicación

Audiovisual (32 sujetos; 17 mujeres; media edad: 19,7 años y 15 hombres media edad:

22 años).

Diseño. Se utilizó un diseño correlacional, en el que las variables sujetas a correlación

fueron: las puntuaciones en las estrategias de aprendizaje en la escala de Román y

Gallego (1994): Escala 1: adquisición de la información; Escala 2: codificación de la

información; Escala 3: recuperación de la información; Escala 4: habilidades

metacognitivas y de apoyo al procesamiento de la información y las puntuaciones

medias obtenidas por los sujetos en la evaluación de competencias en cada una de las

asignaturas (Arte y Observación Sistemática e investigación en contextos educativos).

Instrumentos. Se utilizó la escala de estrategias de aprendizaje (ACRA) de Román y

Gallego (1994) así como las calificaciones finales (práctica y teoría) en las disciplinas

de Observación Sistemática e investigación en contextos educativos y Arte.

Procedimiento.

Al inicio de las asignaturas se aplicó a los alumnos el ACRA de Román y Gallego

(1994), una vez finalizadas ambas disciplinas se recopilaron las calificaciones realizadas

en la evaluación continua desde una media ponderada en función de los pesos asignados

en las guías docentes a cada apartado de evaluación.

Resultados

Los percentiles medios más bajos se encontraron en la escala 3 (Recuperación de la

información) y en la escala 4 (Habilidades metacognitivas y de apoyo al procesamiento)

tanto en la asignatura de Arte (p=52.84; p=47.21) como en la asignatura de Observación

Sistemática e investigación en contextos educativos (p=48.25; p=47.82) (ver tabla 1 y

2).

222

Tabla 1. Descriptivos (media y desviación típica) de los percentiles

de adquisición en la escala de estrategias de aprendizaje y en las

calificaciones finales en la asignatura de Arte.

Media

Desviación

típica N

Evaluación

global de competencias

8.89 .81 31

EI 68.96 24.17 32

E2 72.96 20.89 32

E3 52.84 24.89 32

E4 47.21 29.25 32

Tabla 2: Descriptivos (media y desviación típica) de los percentiles

de adquisición en la escala de estrategias de aprendizaje y en las

calificaciones finales en la asignatura de Observación Sistemática.

Media

Desviación

típica N

Evaluación

global de competencias

7.94 .80 72

EI 60.30 26.72 72

E2 52.20 29.23 72

E3 48.25 24.23 72

E4 47.82 27.02 72

Como puede observarse en las tablas 3 y 4, no se encontraron correlaciones

significativas entre las calificaciones finales y las estrategias de aprendizaje de los

alumnos en ninguna de las escalas (en las asignaturas de Arte y de Observación

Sistemática).

Tabla 3. Correlación entre las valoraciones contenidos-después y las

calificaciones en Arte.

 Evaluación

global de

competencias

E1 E2 E3 E4

Evaluación

global de

competencias

1

E1 .14 1

E2 .16 .24 1

E3 .21 .05 .38
*
 1

E4 .29 .27 .43
*
 56* 1

223

Tabla 4. Correlación entre las valoraciones contenidos-después y las

calificaciones en Observación Sistemática.
 Evaluación

global de

competencias

E1 E2 E3 E4

Evaluación

global de

competencias

E1 E2 E3 E4

E1 -.08 1

E2 -.15 .73** 1

E3 -.26 .62** .74** 1

E4 -.04 .47** .49* .72** 1

Discusión/Conclusiones

La evaluación de competencias no ha correlacionado significativamente en ninguna de

las asignaturas (Arte y Observación Sistemática e investigación en contextos

educativos). Lo que lleva a inducir que los aprendizajes de los alumnos pueden seguir

siendo mecánicos y no significativos. Este hecho sólo puede ser constatado a través de

estudios longitudinales que analicen las estrategias de generalización y de transferencia

de los alumnos respecto de los aprendizajes en entornos reales de trabajo. Es necesario

señalar que las altas calificaciones no parecen relacionarse con las habilidades

metacognitivas y de apoyo al procesamiento, sí bien éstas son básicas como señalan las

últimas investigaciones para el desarrollo de un aprendizaje eficaz (Van der Stel &

Veenman, 2008). Lo que lleva a cuestionar si realmente el proceso de aprendizaje está

cambiando en Educación Superior en cuanto al desarrollo de habilidades de

autoconocimiento, autorreflexión y autoplanificación.

Referencias

Ausubel, D. P. (1968). Educational Psychology: A cognitive view. Nueva York:

Rinehart y Winston.

Beltrán, J. (1993). Procesos, Estrategias y Técnicas de Aprendizaje. Madrid: Síntesis.

Bruner, J. (1966). Toward a Theory of Instruction. Cambridge, MA: Harvard University

Press.

http://www.viajeros.com/hoteles/madrid_espana.htm

224

Davidowitz, B., & RollnicK, M. (2003).Enabling metacognition in the laboratory: A

case study of four second year university chemistry students.Research in

Sciencie Education, 33, 43-69.

Flavell, J. H. (1981). Cognitive monitoring. En W. Dickson (Eds.), Children's oral

communication skills (pp. 35-60). New York: Academic Press.

Pozo, J.I., & Del Puy, M. (2009).Aprender para resolver problemas. En J.I Pozo & M

Del Puy. (Eds.), Psicología del aprendizaje universitario: La formación en

competencias (pp. 31-53). Madrid: Morata.

Sáiz, M.C., Montero, E., González, M.J., Aguilar, F., & Peláez, J. (2010). An analysis

of the meta-cognitive and support to information skills in industrial engineering

students. Way to the convergence of european higher education. Proceedings of

the 1 st International Conference on European Transational Education

(ICEUTE 2010), 18-25.

Sáiz, M.C., Montero, E., Bol, A., Carbonero, M. A, & Román
,

J.M. (2011).

Metacognición y aprendizaje: posibles líneas de intervención educativa en

educación superior. En J.M Román, M.A., Carbonero, & J.D Valdivieso, J.D

Educación, aprendizaje y desarrollo en una sociedad multicultural (pp. 5513-

5528). Valladolid: Asociación de Psicología y Educación.

Sáiz, M.C., & Román, J.M. (2011). Cuatro formas de evaluación en educación superior

gestionadas desde la tutoría. Revista de Psicodidáctica, 16 (1), 145-161.

Sternberg, R.J. (1990). Más allá del Cociente Intelectual. Bilbao: D.D.B.

Román, J.M., & Gallego, S. (1994). Escalas de estrategias de aprendizaje: ACRA.

Madrid, TEA.

Veenman, M.V.J., & Verheij, J. (2003).Technical students‘ metacognitive skills:

relating general vs. specific metacognitive skills to study success. Learning and

Individual Differences, 13, 259-272.

Veenman, M.V.J., Wilhelm, P., & Beishuizen, J.J. (2004).The relation between

intellectual and metacognitive skills from a developmental perspective.Learning

and Instruction, 14 (1), 89-109.

Van der Stel, M., & Veenman, V.J. (2008).Relation between intellectual ability and

metacognitive skilfulness as predictors of learning performance of young

225

students performing tasks in different domains.Learning and Individual

Differences, 18, 128-134.

226

PRIMEROS RESULTADOS DE LA APLICACIÓN DE NUEVAS

METODOLOGÍAS DOCENTES EN LA ENSEÑANZA DE ECONOMETRÍA EN

EL GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS DE LA

UNIVERSIDAD PABLO DE OLAVIDE

José Antonio Ordaz-Sanz, María del Carmen Melgar-Hiraldo y Carmen María

Rubio-Castaño

Universidad Pablo de Olavide

Introducción

En 2009/2010 se implantan los primeros títulos de Grado en la Universidad Pablo de

Olavide (UPO), de Sevilla. En particular, en su Facultad de Ciencias Empresariales

(FCE) se inicia ese año el Grado en Administración y Dirección de Empresas (GADE).

La puesta en marcha de los Grados representa la culminación del proceso de adaptación

al Espacio Europeo de Enseñanza Superior y al marco metodológico del Sistema

Europeo de Transferencia de Créditos (ECTS). El ECTS supone una profunda

renovación de las metodologías docentes y de evaluación, otorgando al alumno un

mayor protagonismo en el proceso de enseñanza-aprendizaje. Consciente del cambio de

filosofía que esto suponía, la UPO empezó a prepararse años antes mediante la adopción

de Experiencias Piloto ECTS en sus titulaciones. En concreto, en la FCE se inició en

2005/2006 en la Licenciatura en Administración y Dirección de Empresas (LADE).

Las Experiencias Piloto ECTS de la UPO se definieron según los principios contenidos

en el Informe de la Comisión para la Innovación de la Docencia en las Universidades

Andaluzas (2005). Con carácter general, se reducía la presencialidad de la docencia

tradicional, persiguiendo transferir al estudiante tiempo adicional para poder desarrollar

por sí mismo toda una serie de competencias, destrezas y habilidades. Asociadas a una

organización docente distribuida en distintos niveles de agrupación de los alumnos, se

fijaron unas normas generales de evaluación, consistentes en otorgar un 70% de la

calificación global de cada asignatura a la docencia ―clásica‖ y el 30% restante a un

conjunto de actividades que primaba la implicación directa del alumno (Ordaz, 2007).

Con este sistema se consiguió, en general, que aumentara el seguimiento de las

asignaturas y también se elevaron las tasas de rendimiento. Sin embargo, se puso de

manifiesto que el tratamiento homogéneo que se hacía de todas las asignaturas, aun con

características muy distintas, no era el más adecuado. Este hecho se corrigió al

227

organizar la docencia delos Grados en la UPO, considerando (dentro de unos límites)

las particularidades e idiosincrasia de cada asignatura. Seguidamente ahondaremos en

esto, mostrando las aspectos básicosde las metodologías docente y evaluadora de los

Grados en la UPO y, en particular, en la FCE. Como ejemplo, se toma la asignatura de

Métodos Estadísticos y Econométricos en la Empresa, de 2º curso de GADE,

analizando los resultados obtenidos en 2010/2011, su primer año de docencia.

Método

La ordenación de la actividad docente para los Grados fue establecida en la UPO por su

Consejo de Gobierno en noviembre de 2008. Como marca el Real Decreto 1125/2003,

cada curso tiene 60 créditos (30 por semestre), fijándose su duración en el máximo

establecido de 40 semanas: 30 dedicadas a las actividades presenciales y las 10 restantes

como tiempo adicional de estudio y trabajo individual que los alumnos precisan para la

superación de las enseñanzas. Además, de acuerdo con todas las Universidades

andaluzas, se decide que la carga del estudiante se distribuya del modo siguiente:

- 1 crédito ECTS corresponde a 25 horas de trabajo del estudiante.

- Trabajo presencial del estudiante: 30% de la carga total (7,5 horas por crédito).

- Trabajo particular del estudiante: 60% de la carga total (15 horas por crédito).

- Evaluación (de conocimientos y competencias): 10% (2,5 horas por crédito).

De manera general, se distinguen dos tipos de actividades: las enseñanzas básicas (EB)

y las enseñanzas prácticas y de desarrollo (EPD). En las EB se tratan los fundamentos

metodológicos y los conceptos esenciales de cada disciplina, siendo impartidas a

―líneas‖ formadas por unos 60 alumnos. En las EPD, se desarrollan casos prácticos que

faciliten la adquisición de competencias por parte del estudiante. Se imparten en los tres

grupos de 20 alumnos que conforman una ―línea‖. En asignaturas específicas, también

se prevé la realización de actividades dirigidas (AD) o seminarios en los que el profesor

dirige el proceso de resolución autónoma por el estudiante de problemas científicos. Las

AD se imparten a subgrupos resultantes de la división por mitad de cada grupo de EPD.

La distinción entre estos tipos de actividades nace del bagaje adquirido con la

Experiencia Piloto, si bien se mejora con el ajuste del número de alumnos que los

conforman y, además, con el establecimiento de 6 modelos de asignaturas diferenciadas

por la proporción de cada tipo de enseñanza desarrollada, como muestra la Figura 1.

228

Figura 1

En cuanto a la evaluación, lo único que se establece a nivel global de la UPO es 2

convocatorias de examen por curso para cada asignatura: una al final del semestre y otra

en julio. Lo demás se deja a criterio de los Centros.Así, la Facultad de Ciencias

Empresariales (2009) estableció un sistema de evaluación que reflejaba las distintas

tipologías de las asignaturas. Los puntos esenciales en los que se sustenta son:

- Las EB se evalúan mediante un examen final en cada convocatoria.

- Las EPD se evalúan de forma continua a lo largo del curso, a través de la realización

de las actividades y exámenes periódicos que se consideren en cada asignatura.

- El peso correspondiente al examen final y a la evaluación continua coincide con el

peso de las EB y de las EPD en la docencia de la asignatura, según su tipología.

- En cada una de las 2 convocatorias, junto al examen correspondiente, se tiene en

cuenta la calificación del control continuo obtenida en el curso

Nos centramos a continuación en nuestra asignatura: Métodos Estadísticos y

Econométricos en la Empresa, materia obligatoria de 6 créditos (45 horas de clases

presenciales) que se imparte en el 2º semestre de 2º curso de GADE y es de tipo C1. De

este modo, le corresponden un 50% de la docencia presencial a EB (22,5 horas) y el otro

50% a EPD (22,5 horas). Se imparten 1,5 horas de EB cada semana, como lecciones

magistrales del profesor para introducir los principios básicos de la materia. En las EPD

(1,5 horas semanales) se desarrollan los conocimientos teóricos abordados en las clases

de EB, aplicándolos de forma práctica a la resolución de problemas. En este contexto, el

uso de herramientas informáticas como IBM SPSS Statistics y EViews juega un papel

trascendental. Por ello, la mayoría de las EPD tienen lugar en aulas informáticas.

La evaluación consta de un examen final con un peso del 50% (es decir, 5 puntos sobre

10) y de un bloque de evaluación continua que significa el 50% restante de la

calificación global (5 puntos sobre 10) (Ordaz et al., 2010). Concretamente, en el

examen final se evaluarán tanto los conocimientos teóricos como prácticos adquiridos

229

por el alumno; en cuanto a las pruebas que han de configurar el control continuo del

trabajo del estudiante y de su adquisición de conocimientos y competencias durante el

curso, así como sus correspondientes puntuaciones, son las referidas en la Figura 2.

Figura 2

Adquisición de conocimientos teóricos 30% 1,5

Adquisición de conocimientos prácticos 10% 0,5

Resolución de ejercicios con herramientas informáticas (Eviews , IBM SPSS Statistics) Uso de herramientas informáticas 30% 1,5

Capacidad de trabajo en grupo y expresión oral 30% 1,5

Peso en la

evaluación

continua

Puntuación

(sobre 10)

Conocimientos y competencias que se

evalúan

EVALUACIÓN CONTINUA EN MÉTODOS ESTADÍSTICOS Y ECONOMÉTRICOS EN LA EMPRESA

Realización y exposición de un trabajo en grupo

Pruebas tipo test al final de cada unidad temática

Entrega períodica de ejercicios realizados fuera del horario de clase presencial

Pruebas realizadas

Resultados

La Figura 1 ofrece los resultados finales de la asignatura a través de las ratios

―Presentados/Matriculados‖, ―Aprobados/Presentados‖ y ―Aprobados/Matriculados‖.

Figura 1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

% Present./Matric. % Aprob./Present. % Aprob./Matric.

75,32%

89,66%

67,53%

Total curso

El rendimiento de los alumnos puede considerarse como altamente satisfactorio.En

efecto, la tasa de ―Presentados/Matriculados‖ alcanza el 75,32%; por su parte, la ratio de

―Aprobados/Presentados‖ llega prácticamente al 90% (en la 1ª convocatoria, incluso

llegó a ser del 94,44%). Estos datos hacen que la ratio de ―Aprobados/Matriculados‖

alcance la significativa cifra del 67,53%.

Estos resultados suponen un aliciente para el Equipo Docente de esta asignatura,

animando a continuar abundando en esta senda en el próximo curso, con el objetivo de

que los resultados sean aún mejores y no fruto de un determinado año, el del estreno. En

particular, se debe insistir en lograr el seguimiento de la Asignatura desde su comienzo

por parte de un mayor número de estudiantes, para mejorar así las tasas de rendimiento.

230

Discusión/Conclusiones

En 2009/2010, se inició el nuevo título de Grado en ADE en la UPO, con la adecuación

y mejora de la metodología aplicada en la Experiencia Piloto de adaptación al ECTS

desde 2005/2006 en LADE. Básicamente, se trataba de utilizar nuevas metodologías

docentes para potenciar la adquisición de competencias por parte del alumno, a través

de una mayor participación en el proceso de enseñanza-aprendizaje

Paralelamente, la FCE de la UPO estableció una normativa de evaluación en Grado

acorde a la metodología usada, que contempla explícitamente el control continuo,

además de un examen final, con la idea de poner en valor el trabajo del alumno.

En la asignatura de Métodos Estadísticos y Econométricos en la Empresa estamos

satisfechos con el rendimiento alcanzado en su primer año de impartición. Esperamos

que si se sigue trabajando en el sentido hecho hasta ahora, se conseguirá ―enganchar‖ al

alumnado y contribuir así a una mejor ratio de ―Aprobados/Matriculados‖.

Referencias

Comisión para la Innovación de la Docencia en las Universidades Andaluzas.

(2005).Informe sobre Innovación de la docencia en las Universidades

andaluzas.

Facultad de Ciencias Empresariales. (2009). Criterios de evaluación en los títulos de

Grado de la Facultad de Ciencias Empresariales.Recuperado el 26/06/2012 de

http://www.upo.es/export/portal/com/bin/portal/fce/alumnos/Normativa_Propia/126459

3335457_sistema_evaluacixn_grados_fce.pdf.

Ordaz, J.A. (2007). Aspectos organizativos de la implantación de la Experiencia Piloto,

en el marco del ECTS, de la Licenciatura en Administración y Dirección de

Empresas en la Universidad Pablo de Olavide. En La construcción colegiada del

modelo docente universitario del siglo XXI. Universidad de Alicante.

Ordaz, J.A. et al. (2010). Guía Docente de Métodos Estadísticos y Econométricos en la

Empresa. EnF. Carrasco y J.A. Ordaz (Coords.), Guías Docentes del Grado en

Administración y Dirección de Empresas. Universidad Pablo de Olavide. Curso

académico 2010-2011. Universidad Pablo de Olavide.

Real Decreto 1125/2003, de 5 de septiembre, por el que se establece el sistema europeo

de créditos y el sistema de calificaciones en las titulaciones universitarias de

231

carácter oficial y validez en todo el territorio nacional. Boletín Oficial del

Estado, de 18 de septiembre de 2003, 224, pp. 34355-34356.

232

RELACIÓN ENTRE CONSUMO DE TABACO Y ALCOHOL,

EMPLEABILIDAD, COMPROMISO DE CARRERA Y SENSIBILIDAD

EMOCIONAL, EN ESTUDIANTES UNIVERSITARIOS

Norma Betanzos-Díaz* y Francisco Paz-Rodríguez**

*Universidad Autónoma del Estado de Morelos (UAEM e **Instituto Nacional de

Neurología y Neurocirugía (INNN)

Introducción

De acuerdo a la Encuesta Nacional de Adicciones (ENA) en México el uso de tabaco y

alcohol va en aumento en los últimos años, de 5.03% a 6%. En universitarios, sucede

algo parecido y los problemas asociados a esto aumentan, afectando la capacidad del

estudiante de afrontar los estímulos externos. Las consecuencias sociales y personales

ha generado un interés creciente, debido a que se han documentado tasas elevadas de

problemas, generando preocupación ya que se ha observado que el consumo de alcohol

es mas frecuente en universitarios, que en jóvenes de la misma edad que no son

estudiantes. Es claro que para el bebedor, el hecho de consumir, produce una sensación

de placer, tranquilidad o incluso exaltación. Pero con el tiempo se crea resistencia y se

necesita mayor alcohol para lograr la sensación de placer (Albarracín y Muñoz, 2008).

Así, pueden ser más propensos a experimentar activación autonómica, perturbación y

agitación ante experiencias estresantes, percibir y afrontar la vida, de forma estresante e

ineficiente, teniendo menor bienestar psicológico y más quejas somáticas, ansiedad,

rabia, tristeza y disgusto. A esto se le conoce como sensibilidad egocéntrica negativa

(Guarino y Roger 2005). Por ello este estudio transversal descriptivo, se pretende

describir la relación entre consumo de alcohol y tabaco, autoeficacia para la

empleabilidad, compromiso de carrera y sensibilidad emocional en estudiantes

universitarios.

Método

Participantes.

331 universitarios, 27% hombres y 72% mujeres, con una edad promedio de 22.4 años

(DE = 3.5), el 67.4% son estudiantes y 32.6% pasantes o graduados. En lo referente a su

estado civil el 93.1% son solteros, un 4.8% son casados y 2.1% se encuentra en unión

libre.

233

Instrumento.

Se formularon reactivos en base a los conceptos investigados preguntando, datos

personales, laborales y de búsqueda de empleo, hábitos de consumo de alcohol y

tabaco. Utilizando criterios propuestos por la ENA para medir consumo de bebidas y

cigarros. Se obtuvo la cantidad de alcohol y tabaco en el último mes, y se agrupó en: a)

no consumidores, b) consumidores de menos de cinco copas y/o cigarros (consumo

bajo), y c) consumidores de más cinco copas y/o cigarros por ocasión (consumo alto).

WSES - Escala de Autoeficacia en el Trabajo, compuesta por 10 reactivos en una escala

Lickert, que va de 1 (no en absoluto) a 5 (muy bien). La escala arroja dos factores

integración relacional, que es la predisposicióno atencióna las relaciones

concompañeros y superiores; compromiso, que se refiere ala percepciónde alcanzarlos

objetivosycomprometerse consu trabajo (Pepe, Farnese, Avalone y Vecchione, 2010).

El coeficientealfa de Cronbach en este estudio fue0,72para integración

relacionaly0,79para compromiso.

SWSES - Escala de Autoeficacia para la Búsqueda de Empleo, cuenta con cuatro

factores de 3 reactivos denominados afrontamiento de la frustración (p. ej., me siento

capaz de hacer frente a los fracasos), exploración del mercado (p. ej., buscar la

información que necesito), planificación proactiva de la carrera (p. ej., elaborar

estrategias orientadas a conseguir mis objetivos) e integración (p. ej., trabajar con

personas nuevas). El alfa de Cronbach en este estudio paralos cuatro factoresfue0.70,

0.81, 0.80y0.67.

Compromiso de carrera. Consta de 17 reactivos en formato Likert de seis puntos, donde

el estudiante responde al modo en que se relaciona e involucra con su carrera o

profesión. Se reportan dos factores Compromiso con la carrera (12 reactivos) e

Involucramiento (5), que en conjunto explican el 57.7% de varianza. El alfa de

Cronbach por factor fue 0.90 y0.88.

Sensibilidad Egocéntrica Negativa, se refiere a emociones y sentimientos negativos

orientados hacia si mismo. El coeficientealfa de Cronbach fue0.76.

Procedimiento.

Se invitó a participar a prestadores de servicio social y practicas profesionales del INNN

y estudiantes de la carrera de psicología de la UAEM. Todos firmaron una carta de

consentimiento informado. Después de explicarles en que consistía el estudio,

234

garantizando la discreción y anonimato de las respuestas. Se aplicaron los cuestionarios

en una sola sesión en los laboratorios y departamentos del INNN y aulas de la Facultad

de Psicología de la UAEM.

Análisis estadísticos utilizados.

Para el análisis de los resultados se utilizó el paquete estadístico SPSS para

Windows, versión 20.0. Se realizó estadística descriptiva y para la comparación de

promedios en variables continuas se utilizó la prueba t-test, para proporciones se usó la

prueba de Chi-cuadrada. Además un análisis psicométrico de las escalas, valorando su

consistencia interna y validez de contenido (mediante análisis factorial exploratorio).

Finalmente, se calculó la puntuación de empleabilidad, compromiso de carrera,

sensibilidad emocional y consumo de alcohol y tabaco, para posteriormente hallar la

relación entre ambas mediante correlación de Spearman.

Resultados

En lo referente al consumo de alcohol, el 59.8% tiene bajo consumo y un 27.8% alto

consumo. En cuanto al tabaco, 26% tiene bajo consumo y 3.6% alto consumo. Respecto

al sexo en la figura 1 se muestran las diferencias.

Figura 1. Figura 2.

En la figura 2, se muestran los porcentajes de estudiantes con trabajo por sexo e

institución de los encuestados. El 23.1% trabaja actualmente, teniendo una antigüedad

en promedio de 1 mes y hasta 11 años (M 19 meses; DE 23 meses), el 22.7% tiene

contrato de planta y el 44.7% no tiene horario fijo, mientras que un 82% no recibe

prestaciones, en el 65.3% el trabajo no se relaciona con la profesión que estudian. En los

últimos seis meses la figura 3 muestra las diferencias por sexo e institución.

5.6%

43.3%

2.9%

22%

Hombres

Mujeres

Alto Consumo

Alcohol

Tabaco

x
2
 = 15.995 p = .001

23.3% 22.4%
19.8%

31.6%

Hombres Mujeres UAEM INNN

Trabaja actualmente

Hombres

Mujeres

UAEM

INNN

x
2
 = 4.782; p = .029

235

Figura 3.

Respecto a si buscaran empleo en un futuro inmediato sus respuestas las podemos ver

en la figura 4.

Figura 4.

En lo referente a la planeación de su futuro laboral, responden de la siguiente forma.

Tabla 1. ¿Qué piensas hacer una vez finalizados tus estudios?

 UAEM INNN Total

 % % %

Buscar trabajo empresa privada 25.2 6.3 18.6

Buscar trabajo Gobierno o sector publico 24.5 55.7 35.4

Crear una empresa/trabajar por mi cuenta 10.2 3.8 8.0

Realizar prácticas en otro lugar 4.8 0.0 3.1

Realizar maestría/doctorado 22.4 27.8 24.3

Realizar otros estudios 8.2 6.3 7.5

Viajar 4.1 0.0 2.7

Nada 0.7 0.0 0.4

Las correlaciones indican que el alto consumo de tabaco presenta una relación

significativa negativa con la exploración del mercado laboral (r = -0,13, p < 0,05),

236

integración, afrontamiento de la frustración y planeación proactiva de carrera (r = -0,12,

p < 0,05). Por otro lado con respecto a el consumo de alcohol, existe una correlación

negativa significativa con la integración (r = -0,17, p < 0,05), la exploración del

mercado laboral (r = -0,12, p < 0,05), afrontamiento de la frustración (r = -0,11, p <

0,05) y planeación proactiva de carrera (r = -0,19, p < 0,05), integración relacional y

sensibilidad egocéntrica negativa (r = 0,15, p < 0,01). Finalmente, las variables de

consumo de tabaco y alcohol correlacionan positivamente (r = 0,39, p < 0,01).

Discusión/Conclusiones

Los estudiantes que presentan un mayor consumo de alcohol y tabaco muestran menor

capacidad de integración, exploración del mercado laboral, afrontamiento de la

frustración y planeación proactiva de carrera. Afectando las competencias y

cualificaciones transferibles que refuerzan su capacidad para aprovechar las

oportunidades de educación y formación que se les presentan, encontrar y conservar un

trabajo, progresar o conseguir empleo y adaptarse a los cambios tecnológicos, de

empleo o de condiciones en el mercado de trabajo.

Las condiciones de precariedad y flexibilidad en que se encuentran los encuestados con

empleo son de llamar la atención, esto se puede explicar debido a la falta de

oportunidades y competencias tanto en la formación profesional como de habilidades

sociales, que les facilite ser vistos como recursos humanos calificados y orientados

hacia actividades competitivas. Situación que concuerda con los reportes de desempleo

en América Latina (De Vries y Navarro 2011).

Se pudo ver que las personas empleables y con iniciativa tienen mayores probabilidades

de conseguir los trabajos que desean y de adecuarlos más a sus preferencias y valores.

Referencias

Albarracín O. M. y Liliana M. O. (2008). Factores asociados al consumo de alcohol en

estudiantes de los dos primeros años de carrera universitaria. LIBERABIT, 14,

49-61.

Avallone, F., Pepe, S. y Porcelli, R. (2007). Autoefficacia percepita nella ricerca del

lavoro: scale di misura. In Isfol, Bisogni, valori e autoeficacia nella scelta del

lavoro. Roma: ISFOL, 133-142.

237

De Vries, W. y Navarro, Y. (2011). ¿Profesionistas del futuro o futuros taxistas? Los

egresados universitarios y el mercado laboral en México. Revista

Iberoamericana de Educación Superior, 2, 3-27.

Guarino, R. L. y Roger, D. (2005) Construcción y validación de la Escala de

Sensibilidad Emocional (ESE). Un nuevo enfoque para medir neuroticismo.

Psicothema, 17, 465-470.

Hernández-Fernaud, E., Ramos-Sapena, Y., Negrín, F., Ruiz-de la Rosa, CI. y

Hernández, B. (2011). Empleabilidad Percibida y Autoeficacia para la Búsqueda

de Empleo en Universitarios. Revista de Psicología del Trabajo y de las

Organizaciones, 27, 131-142.

Pepe, S. J., Farnese, M. L., Avalone, F. y Vecchione, M. (2010). Work Self-Efficacy

Scale and Search for Work Self-Efficacy Scale: A Validation Study in Spanish

and Italian Cultural Contexts. Revista de Psicología del Trabajo y de las

Organizaciones, 26, 201-210.

Rentería-Pérez, E. y Malvezzi, S. (2008). Empleabilidad, cambios y exigencias

psicosociales en el trabajo. Universitas Psychologica, 7, 319-334.

http://pepsic.bvsalud.org/scielo.php?script=sci_serial&pid=1657-9267&lng=pt&nrm=iso

238

LA CALIDAD DE LOS ARTÍCULOS SOBRE PUBLICIDAD Y GÉNERO: UNA

REVISIÓN SISTEMÁTICA

Marián Navarro-Beltrá y Marta Martín-Llaguno

Universidad de Alicante

Introducción

En el ámbito académico existe tradición por medir o clasificar la investigación científica

(Buela-Casal, 2003). De esta forma, es habitual considerar que la calidad de los

artículos se determina a través del factor de impacto que poseen las revistas en las que

son publicados (Buela-Casal, 2001). Así, ninguna de las propuestas alternativas a este

criterio de evaluación ha logrado una difusión y aceptación suficiente para ser aplicada

de forma sistemática (Aleixandre-Benavent, Valderrama-Zurián y González-Alcaide,

2007).

El concepto de factor de impacto fue sugerido por el Institute for Scientific Information

(ISI) de Filadelfia (Buela-Casal, 2001). Este criterio de evaluación fue publicado por

primera vez en 1963 en un suplemento del Science Citation Index (SCI), denominado

Journal Citation Reports (JCR), con el propósito de cuantificar las diversas

publicaciones (Buela-Casal, 2003). Este suplemento ha llegado a convertirse en la

publicación más destacada del ISI (Buela-Casal, 2003).

En concreto, el factor de impacto, que se publica anualmente y posee dos ediciones

(Science y Social Science), se encarga de medir la repercusión de una revista en la

producción científica a través del número de citas que la publicación ha recibido

(Aleixandre-Benavent et al., 2007). Para calcular el factor de impacto hay que dividir

―el número total de citas que reciben en un año los artículos publicados en una revista

en los dos años anteriores entre el número de artículos publicados en esa revista en esos

dos años‖ (Buela-Casal, 2003).

Por su parte, en el ámbito académico se vienen realizando investigaciones sobre

publicidad e imágenes de género de forma prolífica desde los años 60 (Napoli,

Murgolo-Poore y Boudville, 2003). Así, son abundantes los estudios que analizan el

papel de la mujer en la publicidad (Martínez, 2004). Ante la existencia de una amplia

producción científica relacionada con esta temática y la posibilidad de evaluarla a través

239

de su inclusión, o no, en la base de datos JCR
12

, surge la necesidad de comprobar si los

estudios acerca del género y de la publicidad son de calidad.

Por tanto, el objetivo principal del presente trabajo consiste en conocer la calidad de las

investigaciones relacionadas con la publicidad y el género. De forma más concreta se

pretende analizar a) el número de revistas que publican trabajos vinculados con el tema

de estudio, b) cuántas de esas revistas están indexadas en JCR y, c) en caso de estarlo,

con qué categoría se relacionan.

Método

El presente estudio se basa en la realización de una revisión sistemática de la

producción científica relacionada con el género y la publicidad.

El universo de estudio está conformado por los artículos empíricos vinculados con la

publicidad y el género que han sido publicados en inglés o en castellano entre 2001 y

2010
13

 a través de revistas científicas.

La estrategia de búsqueda ha consistido en introducir diez términos clave
14

 en siete

importantes bases datos nacionales e internacionales que proporcionan textos de

diversas áreas temáticas, de forma que uno o varios de esos conceptos aparecieran en el

título y/o en el resumen de los documentos. En concreto, en Dialnet, Compludoc e

ISOC se han insertado los términos clave en castellano y se han localizado los

documentos publicados en este idioma, por su parte, en ERIC, Sociological Abstracts,

PubMed y Scopus se ha recurrido a la lengua inglesa.

Las características de cada base de datos han condicionado las estrategias de búsqueda

secundarias. Así, en Compludoc se ha utilizado al apartado que localiza artículos y se

han insertado los términos clave en dos ocasiones, una para buscar en el título y otra en

el resumen. Por su parte, en Dialnet se ha recurrido a la sección de documentos y se han

localizado los términos clave en cualquier parte de los artículos publicados en revistas.

En el caso de ISOC se ha empleado la base de datos de sumarios que examina las áreas

12

 Se puede considerar que una revista indexada en JCR ya es de calidad, pues para que una publicación

sea considerada por el ISI debe ―superar una evaluación de calidad científica y formal‖ (Bordons, Felipe y

Gómez, 2002).
13

 Este periodo temporal abarca los diez últimos años disponibles, en el momento de la recogida de

información, de la base de datos JCR. A su vez, este periodo coincide con el total de las ediciones de JCR

del siglo XXI existentes hasta la recolección de datos.
14

―Publicidad y género‖, ―publicidad y mujer‖, ―publicidad y discriminación‖, ―publicidad y

discriminación por género‖, ―publicidad y discriminación por sexo‖, ―publicidad sexista‖, ―publicidad y

sexismo‖, ―publicidad y estereotipos‖, ―estereotipos de género y publicidad‖, y ―publicidad y sesgo de

género‖.

240

temáticas de forma conjunta, en concreto, en la búsqueda por campos se han rastreado

todas las palabras de los términos clave en dos ocasiones, una para el título y otra para

el resumen. Para localizar documentos en ERIC, Sociological Abstract, PubMed y

Scopus se ha recurrido a la búsqueda avanzada y se ha limitado la localización de

documentos al título y al resumen.

A su vez, se ha utilizado el operador boleano ―y‖ siempre que ha sido necesario.

Además, cuando ha sido posible se ha recurrido a la búsqueda avanzada y se ha

determinado la lengua, el periodo temporal y el tipo de documento. En caso de no poder

realizar cualquier acotación esta labor se ha efectuado manualmente.

Del total de documentos obtenidos se han seleccionado para su análisis los artículos

empíricos publicados en inglés o en castellano entre 2001 y 2010 en revistas científicas

que versan, con enfoque de género, sobre cualquier parte del proceso de la

comunicación publicitaria: el ámbito en el que se elabora la comunicación (agencias de

publicidad), el mensaje (manifiestos publicitarios) y la recepción (percepción del

público). Se han eliminado los textos que no cumplen con estos criterios de inclusión.

Así, dos investigadores, de manera independiente, han seleccionado la muestra y han

obtenido los datos en función las especificaciones acotadas de antemano (Deeks, 1998),

de forma que las discrepancias fueron resueltas a través de la discusión y el consenso.

Con el propósito de cumplir los objetivos señalados anteriormente se ha elaborado un

protocolo de codificación específico. Entre otras cuestiones, se ha anotado la revista en

la que los artículos seleccionados han sido publicados y se ha comprobado si en el año

de publicación del documento esa revista estaba indexada enJCR, bien en su edición de

Ciencias, bien en su edición de Ciencias Sociales.

Con referencia al procedimiento seguido en el presente trabajo cabe destacar que en

primer lugar se han diseñado los instrumentos de recogida de información, en segundo

lugar se han insertado los términos clave en las bases de datos consideradas y en tercer

lugar se ha seleccionado la muestra. A continuación se ha recogido la información

necesaria en las hojas creadas a tal efecto y posteriormente se ha realizado una base de

datos en el programa SPSS 15, finalmente para realizar los análisis se ha recurrido a las

frecuencias y a las tablas de respuesta múltiple.

241

Resultados

Tras eliminar las repeticiones y los documentos que no cumplen los criterios de

inclusión, se ha obtenido un total de 130 artículos que han sido hallados en 101 revistas

distintas, situación que indica la gran variedad de publicaciones que incluyen artículos

científico-empíricos relacionados con la publicidad y el género. De esta forma, la gran

mayoría de revistas, en concreto 85, únicamente poseen un documento vinculado con el

tema de estudio. Por su parte, Sex Roles es la revista que mayor número de documentos

incluye, ya que publica 11 textos, a continuación se sitúa International Marketing

Review con cuatro y posteriormente se ubican Comunicar: Revista Científica de

Comunicación y Educación y Zer con tres escritos cada una. Por su parte, el resto de

publicaciones, concretamente 12, insertan dos trabajos sobre publicidad y género.

Como se puede observar en la tabla 1, 62 revistas han sido halladas en la edición JCR

de Ciencias Sociales y 3 en la edición de Ciencias. Sin embargo, hay que tener en

cuenta que estas tres últimas revistas (American Journal of Psychiatry, Scandinavian

Journal of Public Health y Psychotherapy and Psychosomatics) se pueden encontrar en

ambas ediciones. Por tanto, se puede afirmar que de las 101 revistas que publican

artículos sobre publicidad y mujer, 62 formaban parte de la base de datos JCR en el año

en el que publicaron artículos relacionados con el tema de estudio.

Tabla 1. Edición JCR en la que se ubican las revistas

Revistas en la base de datos JCR en el año de

publicación del artículo
a

Respuestas Porcentaje

de casos Nº Porcentaje

Edición de Ciencias Sociales 62 95,4 100

Edición de Ciencias 3 4,6 4,8

TOTAL 65 100 104,8

a
Agrupación de dicotomías. Tabulado el valor 1.

Las 62 revistas encontradas en la base de datos JCR se relacionan con un total de 27

categorías, no obstante, hay que tener en cuenta que diversas publicaciones aparecen

asociadas a más de una. ―Estudios de la Mujer‖ es la categoría que aparece con mayor

frecuencia, ya que alcanza el 17,9% de las respuestas. A continuación se sitúan

―Negocios‖ (14,3%), ―Psicología del Desarrollo‖ (9,8%), ―Psicología Social‖ (9,8%),

―Comunicación‖ (8%), ―Sociología‖ (5,4%), ―Salud Pública, Ambiental y Ocupacional‖

(3,6%), ―Ciencias Sociales, Interdisciplinar‖ (3,6%), ―Psicología Aplicada‖ (2,7%) y

242

―Ciencias Sociales, Biomédica‖ (2,7%). Por su parte, el resto de categorías únicamente

se pueden encontrar en una o dos ocasiones.

Discusión/Conclusiones

Los resultados del presente estudio ponen de manifiesto la existencia de una amplia

variedad de revistas que difunden artículos vinculados con la publicidad y el género,

situación que muestra la falta de publicaciones especializadas en esta temática.

No obstante, más del 60% de las revistas encontradas formaban parte de la base de datos

JCR en el año en el que publicaron trabajos relacionados con el género y la publicidad,

especialmente de la edición de Ciencias Sociales. Por tanto, se puede afirmar que la

producción científica analizada es de calidad.

Pese a existir una amplia variedad de categorías en las que se ubican las revistas

encontradas, cabe resaltar que más del 50% de las respuestas se relacionan con cuatro

categorías, a saber: ―Estudios de la mujer‖, ―Negocios‖, ―Psicología del Desarrollo‖ y

―Psicología Social‖.

Referencias

Aleixandre-Benavent, R., Valderrama-Zurián, J. C. y González-Alcaide, G. (2007). El

factor de impacto de las revistas científicas: limitaciones e indicadores

alternativos. El Profesional de la Información, 16, 4-11.

Bordons, M., Felipe, A. y Gómez, I. (2002). Revistas científicas española con factor de

impacto en el año 2000. Revista Española de Documentación Científica, 25, 49-

73.

Buela-Casal, G. (2001). La psicología española y su proyección internacional. El

problema del criterio: internacional, calidad y castellano y/o inglés.Papeles del

Psicólogo, 79, 53-57.

Buela-Casal, G. (2003). Evaluación de la calidad de los artículos y de las revistas

científicas: Propuesta del factor de impacto ponderado y de un índice de

calidad.Psicothema, 15, 23-35.

Deeks, J. J. (1998). Systematic reviews of published evidence: miracles or minefields?

Annals of Oncology, 9, 703-709.

243

Martínez, S. (2004). Ambiente, figura y actio en los spots del siglo XX. Red Digital:

Revista de Tecnologías de la Información y Comunicación Educativas, 5.

Napoli, J., Murgolo-Poore, M., y Boudville, I. (2003). Female gender images in

adolescent magazine advertising. Australasian Marketing Journal, 11, 60-69.

244

LA APLICACIÓN DEL MÉTODO DEL CASO COMO METODOLOGÍA

ACTIVA DE APRENDIZAJE

Elisenda Tarrats-Pons

Universidad Politécnica de Cataluña

Introducción

La adaptación de las universidades al Espacio Europeo de Educación Superior ha

supuesto una transformación de la educación basada en la enseñanza a una educación

basada en el aprendizaje. Este cambio en el modelo universitario presupone una

obligada transformación de la metodología que deben utilizar los docentes,

contribuyendo a una participación más activa del alumno (Chickering y Gamson, 1987).

Asimismo nos encontramos ante un nuevo modelo de alumno que no se siente nada

motivado ante una exposición magistral ya que considera que dichos contenidos los

puede aprender de manera autónoma sin tener que asistir a clase. Entre las metodologías

activas para el aprendizaje destacamos el método del caso (Barnes, Christensen y

Hansen, 1994). Esta metodología didáctica involucra al estudiante en una problemática

real que le permitirá desarrollar integralmente determinadas competencias transversales

de: comunicación oral y escrita y trabajo en equipo (Barrows, 1986; Benson, Noesgaard

y Drummond-Young, 2001).

Asimismo permite integrar significativamente los contenidos de la asignatura

(básicamente conceptuales y procedimentales), permitiendo una mayor transferencia del

aprendizaje a entornos laborales (Barrows, 1985).

Método

La Universidad Internacional de Cataluña imparte en los alumnos de tercero del Grado

de Administración y Dirección de Empresas la asignatura de Dirección y Gestión de

Recursos humanos. Durante el semestre 2011-2012 han cursado esta asignatura 64

alumnos.

Los objetivos específicos del curso se concretan en:

- Exponer y analizar la política de recursos humanos, clave para la eficiencia

económica y social de la empresa.

- Proporcionar las técnicas e instrumentos para la gestión y dirección de los

recursos humanos que permitan la consecución de los objetivos empresariales.

245

- Identificar y prever las técnicas más adecuadas para el control de la dirección de

los recursos humanos.

A continuación desarrollamos una tabla de los contenidos y sesiones del curso,

especificando las sesiones donde los alumnos han tenido que resolver un caso:

246

Tabla 1. Contenidos y sesiones del curso

Fecha Contenido Método del caso Entregas

Miércoles 7 de septiembre 0. Presentación del curso académico.

Lunes 12 de septiembre 1. La gestión de los recursos humanos en la

sociedad del conocimiento.

Miércoles 14 de septiembre 2. Análisis de los puestos de trabajo X Constitución

equipos

Lunes 19 de septiembre 2. Análisis de los puestos de trabajo.

Miércoles 21 de septiembre 3. Evaluación del desempeño

Lunes 26 de septiembre 3. Evaluación del desempeño X G- APT

Miércoles 28 de septiembre 4. Selección

Lunes 3 de octubre 4. Selección

Miércoles 5 de octubre 4. Selección

Lunes 10 de octubre 4. Selección

Miércoles 12 de octubre NO HAY CLASE

Lunes 17 de octubre 5. Formación

Miércoles 19 de octubre NO HAY CLASE

Lunes 24 de octubre 5. Formación X

Miércoles 26 de octubre 6. Gestión por competencias

Lunes 31 de octubre NO HAY CLASE

Miércoles 2 de noviembre 6. Gestión por competencias G- Formación

Lunes 7 de noviembre 7. Comunicación interna

Miércoles 9 de noviembre 7. Comunicación interna X

Lunes 14 de noviembre 8. Clima y motivación laboral

Miércoles 16 de noviembre 8. Clima y motivación laboral

Lunes 21 de noviembre 9. Cuadro de mando integral

Miércoles 23 de noviembre 9. Cuadro de mando integral X G- Motivación

Lunes 28 de noviembre 10 Política retributiva

Miércoles 30 de noviembre 10. Política retributiva X I-Encuesta

RRHH

Lunes 5 de diciembre NO HAY CLASE

Miércoles 7 de diciembre NO HAY CLASE

Lunes 12 de diciembre 11. Relaciones laborales

Miércoles 14 de diciembre 11. Relaciones laborales

Lunes 19 de diciembre 12. Presentaciones eficaces

Miércoles 21 de diciembre 12. Presentaciones eficaces G- Costes (RL)

Del 9 al 14 de enero

exámenes

EXÁMENES

De las 12 unidades de contenidos previstas se han impartido la mitad utilizando como

metodología, el método del caso para verificar el impacto que tiene en la motivación y

el rendimiento del alumno. Se ha mantenido en los otros módulos un modelo más

247

tradicional basado primordialmente en clases magistrales. Todos los casos presentados

poseen un formato homogéneo: presentación del caso, diagnóstico de la situación,

cuestiones significativas a resolver y propuesta de solución. Los problemas diseñados

para las sesiones responden a las problemáticas que el docente ha podido analizar y

reflexionar, fruto de más de una década de experiencia en la empresa privada. El

objetivo es que los alumnos analicen la situación que se les presenta, definan los

problemas a los que se enfrentan, lleguen a conclusiones sobre las acciones a llevar a

cabo, contrasten ideas y las defiendan ante su grupo de trabajo. Asimismo en el examen

final de la asignatura los alumnos han resuelto un caso de similares características.

Mediante la utilización de una metodología de estas características, permite incrementar

el número de problemas resueltos prácticos que asimismo facilitarán una mayor

transferencia del conocimiento en el futuro laboral de los alumnos.

Resultados

Al finalizar el semestre del curso 2011-2012 para valorar la experiencia se ha pasado

una encuesta ad hoc a los alumnos que comparase la utilidad de ambas metodologías.

Los resultados obtenidos ponen de manifiesto que la metodología de análisis de casos

constituye una interesante herramienta didáctica que contribuye a la motivación del

alumno en la disciplina y favorece su aprendizaje versus metodologías

magistrocéntricas. Asimismo de manera autónoma les permite integrar los

conocimientos adquiridos mediante las clases presenciales y aplicarlos a casos reales en

el contexto de la práctica de RRHH mejorando la futura transferencia de los mismos.

Permite la autoevaluación del alumno en el dominio de la materia, permitiéndole tomar

las decisiones oportunas para mejorar su rendimiento.

248

Tabla 2. Resultados del cuestionario de evaluación

Ítems de valoración Muy

adecuado

Adecuado Regular No

adecuado

1.Satisfacción en relación a la utilización de la

metodología del caso

91,75 8,25 0

2.Interés de los casos propuestos 68,82 27,82 0 0

3.La utilización de casos motiva el aprendizaje 90,2 9,8 0 0

4.Suple la exposición magistral 0 15,88 32,15 51,97

5.Mejora la capacidad de comunicarme eficazmente

a nivel oral y escrito.

76,47 23,53 0 0

5.Mejora la capacidad de trabajo en equipo. 76,47 23,53 0 0

5.Contribuye a la transferencia del conocimiento en

un entorno laboral

76,47 23,53 0 0

6.La metodología del método del caso responde a

mis expectativas.

82,35 17,65 0 0

Asimismo y desde el punto de vista docente, recibimos un feedback continuado de lo

que los alumnos saben y de lo que los alumnos tienen dudas, permitiendo ajustar la

planificación de las sesiones e insistir en los conceptos clave.

Algunas de las dificultades surgidas durante el proceso dado el elevado número de

alumnos en clase (64 alumnos) son:

- Algunos alumnos evitan responder en público por temor a equivocarse o hacer el

ridículo.

- Falta de madurez académica que hace que los alumnos sobretodo en la

resolución de los primeros casos, no preparen adecuadamente y con la suficiente

profundidad los casos. Consideramos que esta dificultad sería subsanable

aportando un rúbrica diseñada específicamente para este fin.

Discusión/Conclusiones

Como conclusión destacaríamos que esta experiencia nos implica reformular el modelo

tradicional de aprendizaje, incluyendo en todos los módulos formativos el método del

caso que resulta más atractivo y contribuye a un mejor rendimiento del alumno.

Asimismo mediante la utilización de esta metodología conseguimos:

- Reducir las horas de clase magistral planteando casos que permitan introducir la

teoría en su resolución.

249

- Aproximar al alumno a la realidad empresarial y a los problemas que en un

futuro próximo deberá resolver.

- Fomentar la participación activa del alumno y mejorar asimismo las

competencias de comunicación eficaz y trabajo en equipo.

Como mejoras de futuro a implementar destacaríamos:

- Valorar la posibilidad que los alumnos preparen parte del contenido conceptual

por su cuenta y que deberán plasmar en la resolución del caso.

- Desarrollar en una aplicación Web como moodle un amplio abanico de casos de

cada una de las unidades del curso para que los alumnos los puedan resolver por

su cuenta.

Referencias

Barnes, L., Christensen, C., Hansen, A. (1994). Teaching and the Case Method: text,

cases, and readings. Boston: Harvard Business School.

Barrows, H. (1985). How To Design A Problem-based Learning Curriculum for the

Preclinical Years. New York: Springer Publishing.

Benson, G., Noesgaard, C. y Drummond-Young, M. (2001).Facilitating small group

learning in problem-based learning.In: E. Rideout, (Ed.), Transforming Nursing

Education ThroughProblem-based Learning (pp. 75–102). Sudbury: Jones &

Bartlett.

Chickering, A.W. & Gamson, Z.F. (1987).Seven principles for good practice in

indergraduate education.AAHE Bulletin, 39, 3-7.

250

APLICACIÓN DEL MÉTODO DEL CASO EN LA ENSEÑANZA DEL

PERIODISMO: RETOS Y OPORTUNIDADES DERIVADAS DE LAS NUEVAS

TITULACIONES DE GRADO ADAPTADAS AL EEES

Carmen Fuente Cobo y Montse Mera Fernández

CES Villanueva (Universidad Complutense de Madrid)

Introducción

Si el empleo de casos como método pedagógico requiere su inserción en modelos de

organización docente más amplios, en los que todos los recursos y metodologías deben

alinearse en función de los objetivos docentes perseguidos (De Miguel, 2006), en el

caso de la formación universitaria de los periodistas nos encontramos con un problema

inicial de alto calado, como es la falta de consenso en torno a cuál debe ser el contenido

de dicha formación y, por ende, qué aproximaciones pedagógicas son más adecuadas.

Esta ausencia de consenso es global, como ponen de manifiesto estudios sobre

educación comparada (Macdonald, 2006; Mensing, 2010).

En España, los estudios de Periodismo no adquirieron rango universitario hasta 1971,

año en el que se pusieron en marcha las dos primeras Facultades de Ciencias de la

Información (Universidad Complutense de Madrid y Universidad Autónoma de

Barcelona), al amparo de la disposición transitoria segunda de Ley General de

Educación, y se reconoció oficialmente la Facultad de Ciencias de la Información de la

Universidad de Navarra, hasta entonces Instituto de Periodismo.

En la Universidad Complutense, el plan de estudios del año 2003 ha dado paso a las

nuevas titulaciones de Grado en Periodismo, que han comenzado a implantarse en el

curso 2010/2011. Este proceso de adaptación al Espacio Europeo de Educación Superior

(EEES) ha permitido reflexionar sobre las competencias necesarias en la profesión de

periodista y la revisión de los planes de estudios actuales a la luz de dichas necesidades.

El Método del Caso es especialmente útil para el desarrollo de capacidades y destrezas

relacionadas con el pensamiento crítico, la interlocución constructiva, la exposición y

presentación de ideas y juicios, y la toma de decisiones informadas y reflexivas en un

entorno que se asimila al profesional. Estos resultados formativos coinciden con las

exigencias de formación que, a juicio del Libro Blanco de los Títulos de Grado en

Ciencias de la Comunicación elaborado por la ANECA en 2005, deben orientar el

Título de Grado en Periodismo.

251

El Método del Caso tiene una amplia tradición, sobre todo en el ámbito anglosajón,

como herramienta pedagógica en la formación de los periodistas para enfrentarse a la

resolución de situaciones dilemáticas relacionadas con la ética profesional, la gestión de

empresas periodísticas y la gestión y organización de procesos de producción

informativa.

Método

Este es el contexto en el que se sitúa el proyecto de investigación abordado por un

equipo de profesores del CES Villanueva, centro universitario adscrito a la Universidad

Complutense de Madrid, en el que se imparten tres titulaciones de Grado: Periodismo,

Publicidad y Relaciones Públicas, y Comunicación Audiovisual, que comenzaron a

implantarse en el mismo curso que en la Universidad Complutense: 2010/2011.

Como antecedente inmediato del proyecto, en el curso 2009/2010 se realizó una

investigación con cargo al programa de Proyectos de Innovación y Mejora de la Calidad

Docente de la UCM, con el objetivo, entre otros, de identificar problemas de

coordinación entre asignaturas y materias en las licenciaturas de Periodismo, Publicidad

y Relaciones Públicas, y Comunicación Audiovisual, que en el curso siguiente

comenzarían a ser remplazadas por los nuevos títulos de Grado. Como segundo

objetivo, se planteaba el desarrollo y prueba de una herramienta de generación de guías

docentes en línea, susceptibles de recoger información suficiente de cada asignatura

como para poder detectar deficiencias de coordinación, duplicidad o reiteración de

contenidos docentes, si los hubiera. Esta herramienta debía permitir, además, la

publicación al exterior de los contenidos generales de cada asignatura, en cumplimiento

de los requerimientos de transparencia de las nuevas titulaciones.

En la titulación de Periodismo se analizaron 41 asignaturas (mediante análisis de

programas académicos y cuestionario exhaustivo en línea a todos los profesores

afectados para conocer el contenido de su actividad docente a lo largo del año,

incluyendo contenido de cada tema del temario, lecturas recomendadas, casos

analizados, material de apoyo, etc). Como resultado del proceso, se detectaron

repeticiones de contenidos en 19 asignaturas, solapamiento de bloques programáticos en

otras cinco, repetición de contenidos prácticos en tres y en una se consideró necesario

reorientar la totalidad del temario. A partir de este análisis, se planteó un plan de

actuación encaminado a resolver los problemas detectados y asegurar la coherencia y

consistencia del plan de estudios en su impartición efectiva por parte de los profesores.

252

La información obtenida en este primer proyecto permitió comprobar, entre otras

cuestiones, las metodologías docentes desde una perspectiva que iba más allá de lo

meramente enunciativo –esto es, declaraciones de intenciones contenidas en los

programas / guías docentes publicados--, para adentrarse en la constatación empírica de

la realidad vivida en cada asignatura y en cada aula.

En una segunda fase, se ha planteado la realización de un proyecto específico sobre la

utilización del Método del Caso en la enseñanza del Periodismo en España. Este

proyecto tiene, a su vez, varias subfases, la primera de las cuales ha consistido en un

análisis del estado de la cuestión en las universidades españolas en las que se imparten

estudios de grado en Periodismo.

Para analizar el nivel de implantación del Método del Caso, en esta primera fase nos

hemos centrado en la información publicada sobre la metodología docente seguida en

cada asignatura y materia y contenida en los planes de estudio de todas las titulaciones

de Grado en Periodismo impartidas en España.

La información sobre la metodología docente utilizada en cada asignatura es uno de los

contenidos informativos que deben hacer públicas, a través de sus páginas web, todas

las universidades en relación con los títulos de Grado implantados, en cumplimiento de

las exigencias que en materia de transparencia se derivan del Espacio Europeo de

Educación Superior y cuyo seguimiento está encomendado a la ANECA a través del

programa Monitor.

Resultados

Se han identificado 41 centros universitarios en los que, de acuerdo con la información

contenida en la Guía Oficial de Titulaciones y Postgrados de las Universidades

Españolas publicado por la CRUE, se han impartido títulos de Grado en Periodismo en

el curso 2011-2012. Para cada una de dichas universidades, se han estudiado los

programas y guías docentes de las titulaciones identificadas, es decir, más de 150

programas y guías docentes.

Una primera observación se deriva precisamente del grado del cumplimiento de las

universidades españolas en relación con la obligación de transparencia indicada, ya que

un 20% de las webs de las titulaciones analizadas no permitían acceder a la información

buscada, o lo permitían solo de manera muy limitada. No obstante, y dado que las

búsquedas se concentraron en un periodo determinado de tiempo (una semana), se ha

253

previsto la realización de una nueva búsqueda, de contraste, para comprobar en qué

medida este elevado porcentaje se debe a procesos internos de actualización seguidos

por cada universidad.

En la práctica totalidad de las universidades analizadas, la titulación recibe la

denominación de ―Grado en Periodismo‖, con limitadas excepciones entre las que puede

citarse la Universidad Internacional de La Rioja (UNIR), en la que recibe la

denominación de ―Grado en Comunicación‖ aunque el plan de estudios responde

fundamentalmente al de una titulación en Periodismo; y la Universidad de Lleida, en la

que se denomina ―Grado en Comunicación y Periodismo‖.

Para proceder a la observación del nivel de implantación del Método del Caso en esta

primera fase, se han extraído de los programas y guías docentes todas la referencias a

casos contenidas en los mismos, tanto si el concepto ―Método del Caso‖ aparecía

explícito en el apartado de metodologías docentes, como si simplemente se enunciaba

de manera genérica la utilización de casos como parte del proceso pedagógico.

Una vez obtenido el listado de asignaturas, se ha procedido a agruparlas por materias, de

acuerdo con la estructura general del Título de Grado en Periodismo contenida en el

Libro Blanco de ANECA en relación con los contenidos comunes obligatorios (50% del

total). En al menos 15 de las 30 universidades a cuyas guías docentes y programas ha

sido posible acceder, éstas contienen alusiones al uso de casos bien como contenido

docente o bien como metodología docente (50% del total). Por otra parte, el recurso a

esta herramienta no se ciñe a las materias tradicionales de Ética Periodística, sino que

puede encontrarse relacionado con materias muy diversas, y principalmente aquellas

vinculadas con la formación en gestión de empresas y procesos de producción

periodística.

254

Tabla 1. Relación de asignaturas y materias en las que se utilizan casos (contenidos comunes

obligatorios)
Materia (ANECA, Libro Blanco) Asignatura

Expresión Oral y Escrita para los medios de información Pragmática y Discurso en el Periodismo

Información periodística y comunicación digital Redacción Periodística

Información y Comunicación Política

Información Periodística Especializada

Organización y producción informativa Teoría de la Empresa Informativa

Documentación

Marketing aplicado al Periodismo

Gabinetes de Comunicación

Dirección y Gestión de Empresa Periodísticas

Periodismo especializado Literatura y Medios de Comunicación

Teoría e Historia del Periodismo Historia del Periodismo

Libertad de expresión, responsabilidad periodística,

opinión pública

Ética y Deontología Periodística

Derecho de la Información

Opinión Pública

Fundamentos y análisis de la información y la

comunicación

Teoría y Práctica del Periodismo

Estructura y Sistema Mundial de la Información

Mundo actual: comprensión y evolución contemporánea Sociología

Relaciones Exteriores de España

Relaciones Internacionales

Por otra parte, del total de referencias que contienen la palabra ―caso‖ obtenidas en el

análisis, son muy escasas aquellas en las que aparece explicitado el ―Método del Caso‖

como herramienta pedagógica, mientras que en el resto se recogen de manera general,

en enunciados del tipo ―uso de casos‖, como un elemento más del material didáctico

empleado en el aula o fuera de ella. La terminología empleada incluye las siguientes

denominaciones: ―casos prácticos‖; ―casos prácticos derivados de contenidos teóricos‖;

―debate de casos‖; ―descripción de casos‖; ―casos teórico-prácticos‖ ; ―análisis de

casos‖; ―resolución de casos‖; ―estudios de caso‖; ―metodología del estudio de casos‖;

―análisis de casos paradigmáticos‖.

Discusión/Conclusiones

Del estudio realizado se deduce un interés claro y extendido por la comunidad docente

de la titulación de Periodismo por la utilización de casos como herramienta pedagógica

adaptada a las necesidades y objetivos de las asignaturas y materias propias de esta

titulación.

255

Pero, de acuerdo con los datos obtenidos en esta primera exploración, los profesores de

Periodismo utilizan el término ―caso‖ para referirse a realidades muy diversas entre las

que se incluye, de manera preferente, el recurso a descripciones de situaciones reales,

como elemento ilustrativo de contenidos del temario.

Referencias

Agencia Nacional de Evaluación de la Calidad y Acreditación, (2005). Libro Blanco.

Títulos de Grado en Comunicación. Recuperado el 12 de marzo de 2012.

[http://www.aneca.es/var/media/150336/libroblanco_comunicacion_def.pdf]

De Miguel, M. (2006). Metodologías de enseñanza y aprendizaje para el desarrollo de

competencias. Orientaciones para el profesorado universitario ante el Espacio

Europeo de Educación Superior. Madrid: Alianza Editorial.

Macdonald, I. (2006). Teaching Journalists to save the profession. A critical assessment

of recent debates on the future of US and Canadian journalists education.

Journalism Studies, 7, 745-764.

Mensing, D. (2010). Rethinking [again] the future of Journalism Education.Journalism

Studies, 11, 511-523.

256

EL ESTUDIO DE CASO COMO ESTRATEGIA DIDÁCTICA Y DE

COORDINACIÓN DE COMPETENCIAS ENTRE ASIGNATURAS DE UN

POSGRADO DE GESTIÓN EN INGENIERÍA CIVIL

Miguel Picornell, Víctor Yepes, Eugenio Pellicer y Cristina Torres-Machi

Grupo EXCELCON, Universitat Politècnica de València

Introducción

La necesidad de una formación en gestión aplicada a la construcción ha sido reconocida

en los últimos años por muchos autores, profesionales y organizaciones (Arditi y Polat,

2010; Christodoulou, 2004). Estas competencias en gestión resultan esenciales para la

práctica profesional de los individuos y organizaciones que trabajan en el sector de la

construcción. Sin embargo, la mayoría de los planes de estudio se centran en cursos

tradicionales de construcción sin abordar los temas relacionados con la gestión (Long,

1997; Lowe, 1991; Russell, Yao, Farr, Bishop y Walesh, 1996; Yepes, Pellicer y

Ortega, 2012). Con el objetivo de dar solución a estas carencias de formación en

aspectos de gestión en la construcción se crea en el año 2008 el Máster Universitario en

Planificación y Gestión en Ingeniería Civil (MAPGIC de aquí en adelante). El propósito

del MAPGIC es aportar un enfoque de gestión integral para la construcción, no sólo

desde el punto de vista productivo, sino también desde el punto de vista empresarial.El

programa del MAPGIC está formado por 11 asignaturas obligatorias (48 ECTS), un

número variable de asignaturas optativas (12 ECTS) y un trabajo final de Máster (15

ECTS). En el año 2010 se llevó a cabo un análisis crítico de la situación del MAPGIC

que condujo a la constatación de la existencia de dos áreas de mejora que, tanto alumnos

de ediciones anteriores del Máster como los propios profesores habían expresado de

forma reiterada:

 Existen distintas materias del MAPGIC que abordan, desde distintas perspectivas,

aspectos relacionados entre sí y que tienen como elemento común el proyecto y la

ejecución de una obra. Ello implica que, en numerosas ocasiones, los alumnos

realizan ejercicios prácticos o el profesor expone casos que, en cada materia varían

sustancialmente debido a que se eligen obras de muy variada procedencia. Para

solucionar este problema se podrían coordinar las asignaturas y ofrecer un mismo

ejemplo que redundaría en una mayor eficiencia tanto en profesores como en

alumnos.

257

 Por otra parte, el MAPGIC debe desarrollar una serie de competencias específicas y

genéricas trascendentales para los alumnos y éstas se deben hacer de forma

coordinada entre todas las materias impartidas.

Para mejorar estos dos aspectos del MAPGIC se introdujo en el curso académico 2010-

2011 la metodología del estudio de caso coordinando 6 asignaturas del máster. Se

realizaron encuestas al alumnado y entrevistas al profesorado para evaluar las ventajas e

inconvenientes de la incorporación del estudio de caso. Los resultados de la encuesta a

los alumnos se muestran en la tabla 1(Jiménez, Pellicer, Yepes, 2011). A la vista de los

resultados se puede afirmar que el estudio de caso fue una experiencia positiva en

general para el alumnado (valores positivos de la tabla 1 muestran que los alumnos

están de acuerdo con la proposición y valores negativos en desacuerdo. Cuanto más

cercano es el promedio a +2 ó -2 más de acuerdo o en desacuerdo están los alumnos

respectivamente).Solamente se valoró negativamente la forma en la que se habían

explicado los objetivos. Con respecto a las competencias transversales adquiridas los

alumnos destacaron principalmente el trabajo en equipo y la gestión del tiempo. El

profesorado consideró que la experiencia fue positiva pero mostró problemas en cuanto

a la coordinación entre las asignaturas y la carga de trabajo extra que les suponía la

implementación del estudio del caso.

Tabla 1 – Resultado de la encuesta tipo Likert realizada a los alumnos del MAPGIC

Proposición Promedio

1. Trabajar en un único proyecto mejora la visión global. 0,83

2. Prefiero trabajar en un único proyecto a trabajar en varios proyectos no relacionados. 0,80

3. Trabajar en un único proyecto es más motivador que varios proyectos parciales. 0,86

4. Los objetivos a alcanzar fueron claramente explicados por los profesores. -0,17

5. Trabajar en un proyecto común supone una carga de trabajo excesiva 0,66

6. Considero que el sobresfuerzo realizado con el proyecto común vale la pena. 0,71

7. Considero adecuado utilizar esta metodología en próximas ediciones del MAPGIC. 1,26

A raíz de los buenos resultados obtenidos de esta primera experiencia se decidió

desarrollar para el curso académico 2011-2012 un proyecto de innovación y mejora

educativa basándose en el estudio de caso como estrategia didáctica y de coordinación

de competencias entre asignaturas.

El objetivo de este artículo es presentar el diseño del proyecto de innovación y mejora

educativa desarrollado por el profesorado del MAPGIC para el curso 2011-2012.

Método

258

Para llevar a cabo este proyecto de innovación y mejora educativa se diseñaron una

serie de actividades basadas en un único proyecto real de ingeniería civil. Este proyecto

era común a un total de 9 asignaturas del MAPGIC. Para ello fue necesaria la

coordinación de 10 profesores del máster. En cada una de las asignaturas, las

actividades se diseñaron para ser realizadas en grupos de 4 personas para fomentar la

adquisición de competencias transversales.

Los objetivos concretos que se pretenden cumplir con este proyecto de innovación son:

la mejora del rendimiento académico (O1), la evaluación y seguimiento del aprendizaje

(O2), el aumento de la participación y la motivación del alumnado (O3) y el desarrollo

del aprendizaje autónomo y significativo (O4). Estos objetivos pretenden alcanzarse

mediante la realización de una serie de acciones concretas alineadas con dicho objetivos

y cuyo fin último trata de aumentar las competencias específicas y genéricas de los

alumnos (F1) y mejorar la coordinación interdisciplinar de los profesores (F2) de una

parte muy significativa de las asignaturas del MAPGIC. En la tabla 2 se muestran, a

modo de ejemplo, algunas de las relaciones entre las acciones, los objetivos, los niveles

de logro y la pertinencia con la finalidad del proyecto diseñados para llevar adelante

este proyecto de innovación.

259

Tabla 2. Relaciones entre acciones, objetivos, niveles de logro y la finalidad del proyecto.

ACCIONES

CONCRETA

OBJETIVOS NIVELES DE

LOGRO

FINALIDAD DEL

PROYECTO

A Conocimiento de las

motivaciones de los

estudiantes

mediante una

encuesta al inicio

del curso

(O1), (O3)

Los estudiantes motivados

aprenden con mayor rapidez y

más eficazmente. Es

importante conocer sus

motivaciones para despertar el

interés y dirigir los esfuerzos

para alcanzar metas definidas.

Realización de

una encuesta al

inicio del curso

para conocer las

motivaciones de

los alumnos

(F1), (F2)

El conocimiento de

las fuentes

motivadoras de los

alumnos permitirá

elaborar estrategias

comunes para

aumentar las

competencias.

… … … … …

K Elaboración de las

guías docentes de

las asignaturas

implicadas para el

curso 2012-2013 en

función de los

resultados

(O1), (O2)

Las guías docentes suponen la

herramienta básica del Sistema

ETC. Influyen decisivamente

en el rendimiento académico y

en los aspectos de evaluación y

seguimiento

Se elaborarán 9

guías docentes

para el curso en

función de los

resultados

alcanzados por el

proyecto.

(F1)

La incidencia de esta

acción va

directamente

enfocada a la

adquisición de

competencias por

parte del alumno..

La implantación de la metodología descrita requiere, para la comprobación de su éxito,

tanto indicadores de proceso como finales. Los indicadores de proceso sirven para

realizar el seguimiento del proyecto y corregir en caso necesario. Los finales darán

como resultado la satisfacción de alumnos y profesores, así como la adquisición de las

competencias requeridas por el título. Los indicadores seleccionados para este proyecto

han sido:

 Informe de gestión del MAPGIC (tasa de rendimiento, satisfacción del alumno, etc.).

 Indicadores internos (porcentaje de realización y entrega en plazo de las actividades)

 Encuestas (Percepción de las competencias adquiridas e influencia de la metodología).

Resultados

Los resultados obtenidos hasta la fecha son los procedentes del proceso de seguimiento

y control del MAPGIC. Los indicadores y encuestas realizadas muestran que la mayoría

de los alumnos apoyan la iniciativa (82%) y la consideran mejor que realizar actividades

independientes (72%). El profesorado sigue señalando la dificultad de coordinar las 9

asignaturas y el gran trabajo extra que esto supone. Se espera que al finalizar el curso

260

académico 2011-2012 los resultados sean sensiblemente mejores a los obtenidos

durante el curso 2010-2011.

Discusión/Conclusiones

La implantación del estudio de caso como estrategia didáctica y de coordinación de

competencias está obteniendo buenos resultados y está siendo bien recibida por los

alumnos y el profesorado del Máster en Planificación y Gestión en Ingeniería Civil. Las

principales ventajas observables que esta metodología ha producido en el máster han

sido el aumento de la motivación por parte del alumnado y la mejora en la adquisición

de competencias transversales como el trabajo en equipo. Las principales barreras para

la implementación de esta metodología parecen ser la dificultad de coordinación entre

las distintas asignaturas y la carga de trabajo extra que debe soportar el profesorado.

Referencias

Arditi, D., & Polat, G. (2010). Graduate education in construction management. Journal

of Professional Issues in Engineering Education and Practice, 136, 175-179.

Christodoulou, S. (2004).Educating civil engineering professionals of tomorrow.

Journal of Professional Issues in Engineering Education and Practice, 130, 90-

94.

 Jiménez, J., Pellicer, E., y Yepes, V. (2011). Teaching and learning using a case study:

application to a master degree in construction management. Procedia - Social

and Behavioral Sciences, 15, 696-702.

Long, R.P. (1997).Preparing engineers for management.Journal of Management in

Engineering, 13, 50-54.

Lowe, J. G. (1991). Interdisciplinary postgraduate education for construction managers.

Journal of Professional Issues in Engineering Education and Practice, 117, 168-

175.

Russell, J. S., Yao, J. T. P., Farr, J. V., Bishop, J. C., & Walesh, S. (1996). Consensus!

students need more management education. Journal of Management in

Engineering, 12, 17-29.

Yepes, V., Pellicer, E., y Ortega, A. J. (2012). Designing a benchmark indicator for

managerial competences in construction at the graduate level.Journal of

Professional Issues in Engineering Education and Practice,138, 48-54.

261

APLICACIÓN DE LA METODOLOGÍA DE APRENDIZAJE BASADO EN

PROBLEMAS EN ASIGNATURAS DE CONTABILIDAD

Esteban-Salvador, Mª Luisa, Pérez-Ferrer, Sandra y Rubio-Crespo, Ana

Universidad de Zaragoza

Introducción

A diferencia de la metodología de enseñanza tradicional, donde el profesor transmite

conocimientos y después plantea su aplicación en la resolución de problemas, en el PBL

primero se muestra el problema, después se identifican las necesidades de aprendizaje y

con posterioridad se busca la información precisa para la resolver los supuestos

planteados (Hernández, Lacuesta y Catalán; 2005). Esta técnica didáctica plantea a los

estudiantes una situación que han de resolver mediante el autoaprendizaje y el

razonamiento crítico hasta su resolución. Se trata de una metodología activa en la que se

fomenta el trabajo cooperativo y se desarrollan habilidades de aprendizaje.

La adaptación de las titulaciones al Espacio Europeo de Educación Superior supone el

ajuste del curriculo universitario a dos tipos de competencias, las transversales o

genéricas y las específicas. En el marco europeo y con la finalidad de promover el

debate y la reflexión en las universidades sobre competencias, se desarrolla el proyecto

Tuning. Para González y Wagenaar (2003) el desarrollo de competencias y destrezas se

enmarca en el paradigma de una educación centrada esencialmente en el estudiante, de

modo que éste, como núcleo del proceso plantea la cambiante labor del profesor. Con la

independencia de las técnicas aplicadas, el principal beneficio de este proceso de

cambio es ―la mejora del contexto del aprendizaje y su orientación en el propio alumno,

y no en los contenidos de la materia seleccionada como se venía haciendo hasta ahora.

Es nuestro deber como docentes aprovechar esta oportunidad para fomentar en la

universidad española una profunda reflexión y discusión que nos ayude a optimizar el

sistema nacional de educación superior‖ (Tejedo, 2008). De acuerdo con González y

Wagenaar (2003) el educador pasa a ser un compañero que orienta el aprendizaje hacia

el logro de unas metas adecuadamente definidas por lo que su papel consistirá en el

enfoque de actividades y organización del aprendizaje de acuerdo con las necesidades

del estudiante. Con lo que para conseguir el éxito, la coordinación y planificación se

convierten en actuaciones fundamentales (Florido, Jiménez y Perdiguero, 2010).

Florido, Jiménez y Perdiguero (2010) evidencian que ―(1) la Universidad Pública es la

262

más activa en esta materia; (2) Las titulaciones que más experiencias de adaptación

muestran son las titulaciones de Economía y ADE y las relativas a algún tipo de

Ingenierías, con más de la mitad de los casos; (3) Las asignaturas evaluadas son en su

mayoría troncales u obligatorias, siendo más frecuente la adaptación en cursos

superiores a primero y en asignaturas no teóricas‖.

Método

En el caso que nos ocupa, la experiencia la llevamos a cabo en el grado de

Administración y Dirección de Empresas, de la Facultad de Ciencias Sociales y

Humanas de la Universidad de Zaragoza. La metodología seguida para efectuar el

trabajo ha sido tomada en parte de la seguida por un grupo de profesores de la Escuela

Universitaria Politécnica de Teruel durante los años 2002-2005 (Hernández, Lacuesta y

Catalán, 2005). El proyecto se ha desarrollado durante los cursos 2010/2011 y

2011/2012 para las asignaturas Contabilidad Financiera I y Contabilidad Financiera II,

de 6 créditos ECTS, que se imparten el primer y segundo cuatrimestre respectivamente,

del primer curso de la titulación.

El primer paso fue establecer grupos, para ello se crearon 15 grupos de cuatro personas

cada uno, siendo la creación de los grupos libre. En la primera sesión se explicó la

nueva metodología docente a los estudiantes. Se pretendió que comprendieran la

finalidad de esta técnica y los resultados que se esperaban conseguir. Planteamos el caso

de un supuesto empresario con un capital determinado, que tras haber realizado un

estudio de mercado, quiere crear una empresa dedicada a una actividad que los propios

estudiantes han de definir y que el/la empresario/a ha de aceptar. En este caso, las

profesoras representaban el rol de empresario, siendo los alumnos los encargados de

solucionar las demandas a dicho empresario, realizando el encargo contable

correspondiente.

El trabajo se realizó en dos etapas. La primera coincidió con la creación de la empresa,

y la segunda y más avanzada, transcurrido el primer ejercicio económico. Se decidió

proponer tres grupos de proyectos, uno correspondiente a una empresa comercial, otro a

una industrial y otro a una de servicios, para que cada uno de los grupos eligiera uno de

ellos. El capital que este empresario aportaría a su empresa sería cuantificado por las

profesoras, y el mismo importe para cada equipo. Cada grupo debía de asignar una

actividad específica a su empresa y darle un nombre.

263

La actividad de la empresa y la identificación de los distintos hechos económicos fueron

definidas por cada uno de los grupos, y aceptadas por las profesoras quienes asumían el

papel del empresario/a. Las profesoras podían en todo momento sugerir determinadas

actividades a desarrollar en la empresa, si bien, la resolución en todo caso

correspondería a los estudiantes, haciéndose partícipes de su autoaprendizaje.

En la primera parte del trabajo los conocimientos a alcanzar estaban en relación con los

contenidos de la asignatura estudiados hasta ese momento. En la segunda parte, estos

conocimientos se ampliaron a la totalidad de contenidos de la asignatura. A

continuación definimos el plan de trabajo propuesto a los estudiantes:

a) Presentación de la documentación relativa correspondiente al primer día de la

sesión, en la que se debería de especificar en nombre del grupo, el nombre de sus

componentes, el nombre de la empresa y actividad principal, las principales

decisiones tomadas, y el problema a resolver y la responsabilidad de cada uno de

los componentes.

b) Búsqueda de información

c) Diseño de un plan de trabajo.

d) Desarrollo del plan de trabajo.

e) Entrega de la documentación correspondiente a la primera parte del trabajo.

f) Presentación pública de la primera parte del trabajo.

g) Elaboración de un documento correspondiente a la segunda parte del trabajo.

h) Presentación pública de la segunda parte del trabajo en la que se pondrán en

común los principales resultados y conclusiones.

Para llevar a cabo la experiencia, los estudiantes distribuyeron su tiempo en reuniones

con su grupo, trabajo personal, tutorías con las profesoras y presentaciones de los

trabajos. Cada grupo cuenta con un coordinador o líder y un secretario, de modo que de

cada reunión se debe redactar y presentar un acta y presentarla como parte de la

documentación.

La metodología utilizada para valorar la experiencia fue el diseño de una encuesta una

vez expuestos y presentados los trabajos en la que se preguntó a los estudiantes

264

cuestiones relativas a su valoración de la experiencia, su utilidad, y las dificultades con

las que se encontraron.

Con la encuesta se pretende conocer en que medida los estudiantes estiman que han

adquirido las competencias tanto trasversales como específicas de las asignaturas.

Resultados

Dado que el trabajo no ha sido concluido definitivamente, en las siguientes líneas

mostramos algunos de los resultados preliminares de las encuestas respondidas por los

estudiantes, pero es preciso señalar que el proyecto está en estos momentos en curso,

por lo que no presentamos conclusiones definitivas sino un esbozo de las principales

ideas.

De las entrevistas realizadas cabe destacar que para los estudiantes la implicación de

más asignaturas en esta metodología es importante. Han valorado positivamente el

tamaño del grupo, la adquisición tanto de competencias genéricas y específicas, y en

término medio han considerado el reparto de las tareas proporcionado. Consideran

importante la adecuación de los espacios de trabajo a las necesidades de trabajo en

grupo.Entre las sugerencias observadas podemos destacar la valoración de los supuestos

reales de empresas, la evaluación continua, y el trabajo del grupo además del trabajo

individual de cada componente. Algunos estudiantes han demandado más tiempo para

realizar este tipo de trabajos. Entre las dificultades cabe destacar la falta de tiempo, la

integración de los conocimientos adquiridos durante la carrera y el fomento de la

discusión y compresión del problema por parte de los miembros del grupo.

Discusión/Conclusiones

Con la aplicación de esta metodología de aprendizaje se pretende que el estudiante

desarrolle una serie de capacidades como son el autoaprendizaje, el trabajo en equipo, la

iniciativa, la comunicación oral y escrita, y el desarrollo de habilidades y de

competencias.

De las respuestas abiertas podemos destacar respecto al funcionamiento de los grupos

que las opiniones de los distintos miembros eran escuchadas y que todos los

componentes han participado de forma constructiva en la experiencia.

265

Referencias

Hernández, A., Lacuesta, R. y Catalán, C. (2005). Teruel Innova: aplicación del método

de Aprendizaje Basado en Problemas bajo un enfoque interdisciplinar en

Ingeniería Técnica en Informática de Gestión. Documento de Trabajo.

González, J. y Wagenaar, R. (2003). Tuning Educational Structures in Europe Informe

Final Fase Uno. Bilbao: Universidad de Deusto.

Tejedo, P. (2008). Caminando hacia el ECTS: Tareas sencillas imprescindibles para

una adaptación exitosa al EEES. Universidad SEK – Segovia.

Florido de la Nuez, C., Jiménez, J. L. y Perdiguero, J. (2010). Cómo (no) adaptar una

asignatura al EEES: Lecciones desde la experiencia comparada en

España.Documents de Treball (IREA), Nº. 8, Institut de Recerca en Economia

Aplicada Regional i Pública.

http://dialnet.unirioja.es/servlet/revista?codigo=9390
http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=EJEMPLAR&revista_busqueda=9390&clave_busqueda=247010

266

MEJORA DE LA ATENCIÓN Y EL APRENDIZAJE EN GRUPOS

NUMEROSOS UTILIZANDO MOODLE Y UN LECTOR DE TARJETAS

COMO HERRAMIENTAS. APLICACIÓN A BIOLOGÍA MOLECULAR

Carmen Arizmendi

Universidad de Salamanca

Introducción

El modelo de la formación del médico basado en resultados incluye la comprensión de

las ciencias básicas sobre las que se sustenta la práctica de la medicina. El médico

acomete su tarea comprendiendo lo que está haciendo, y puede justificar porqué lo hace

(Barón, 2006; Millán, 2006). La enseñanza de Bioquímica y Biología Molecular

proporciona las bases para la comprensión del comportamiento físico-químico del

organismo humano. Sin embargo, esta percepción no es evidente para el estudiante de

primer curso, y es tarea relevante del profesorado mostrarla. La enseñanza de esta

materia tiene la dificultad añadida del constante avance del conocimiento científico, el

cual, al tiempo, va siendo aplicado a la práctica clínica. Qué debe saber el futuro médico

de esta materia, y, con qué profundidad, es el reto del profesorado. Además de la

motivación, hacer llegar los conocimientos al estudiante, y que los aprenda con

aprovechamiento, es objetivo importante. En este trabajo proponemos un sistema para

aumentar la eficiencia y eficacia de la enseñanza-aprendizaje, en el contexto académico

actual. Se ha ideado un formato de preguntas/respuestas, que se ha implementado

durante el curso 2011-12 en el segundo cuatrimestre de primero de Grado en Medicina.

La participación del alumnado ha sido del 100%. Se han analizado la presentación en la

primera convocatoria de examen y las calificaciones obtenidas.

Método

Es conocido que los mandos electrónicos de respuesta ayudan al docente a potenciar el

grado de atención de los estudiantes, a aumentar el grado de comprensión de la materia,

y a interactuar con el alumnado. Además, los estudiantes participan anónimamente, e

integra un ―juego‖ que anima a la participación del alumnado más que una clase

tradicional (Prim et al., 2009). Sin embargo, el coste de los mandos interactivos para un

número elevado de estudiantes excede los presupuestos disponibles.

En sustitución de dicho sistema, se ha formulado uno de preguntas/respuestas que

consiste en intercalar preguntas de tipo test de opción múltiple entre las diapositivas de

267

las lecciones magistrales. Las preguntas se exponen en clase para lectura por el

estudiante un tiempo breve, pero se responden en Moodle, fuera del aula. El contenido

de las preguntas persigue poner a prueba la comprensión de los conceptos clave

explicados. El porcentaje de fallos igual o superior a 50% sugiere volver a explicar el

concepto en la clase siguiente. Las calificaciones individuales no se hacen públicas.

Participantes

Han participado los 257 matriculados en la asignatura Procesos Bioquímicos y

Metabólicos, de primer curso del Grado en Medicina, (segundo cuatrimestre curso

2011-12). Las calificaciones alcanzadas se han comparado con las de los mismos

estudiantes en la asignatura Bioquímica. Otras comparaciones incluyen datos de la

misma asignatura, pero de distintos estudiantes, del curso 2010-11, así como de la

asignatura Bioquímica, de la Licenciatura de Medicina, cursos 2004-5 a 2009-10.

Se han utilizado un mando a distancia con puntero láser (Logitech), un lector de tarjetas

Xiring-Argos (Acotec SmartCard Solutions), un adaptador de puerto serie a puerto USB

(Digitus), y un ordenador portátil (Toshiba modelo Satellite), y la plataforma Moodle.

Diseño

Se redactan preguntas de tipo test, -con cinco respuestas posibles y sólo una correcta-,

se introducen en las diapositivas de clase (Power Point), y son respondidas en un

cuestionario de Moodle por un grupo de estudiantes que se selecciona al final de cada

clase y se identifica mediante lector de carnet universitario.

Los resultados de los tests no se muestran a los estudiantes individuales sino que se

analizan y se exponen en la clase siguiente. Además, se vuelve a explicar el concepto

que aparezca en una pregunta cuyo porcentaje de aciertos sea inferior al 50%.

Procedimiento

1- Intercalar diapositivas conteniendo preguntas de test entre las de Power Point, y

permitir una lectura rápida (tiempo de dedicación del docente 60 min.).

2- Con las preguntas presentadas en clase (entre 8 y 12), confeccionar un cuestionario

de Moodle (tiempo de dedicación del docente 20 min.).

3- Seleccionar el alumnado a participar, al azar, al final de cada clase.

268

4- Registrar a los participantes por carnet universitario en lector de tarjetas (17

estudiantes se registran en 1 min.).

5- Descargar el fichero de alumnado del lector al ordenador (Excel) (tiempo de

dedicación del docente 1 min.).

6- Enviar la clave del cuestionario únicamente al alumnado registrado, y fijar una hora

para responder durante la tarde (tiempo de dedicación del docente 3 min.).

7. Acceder y responder al test en la hora fijada y comunicada junto con la clave

(dedicación del estudiante 7 min.).

8. Recabar la “tabla de estudiantes por rango de calificación” y el “análisis de ítems”

que proporciona Moodle.

9. Presentar y comentarlos datos relevantes de 8. en la clase siguiente.

10. Volver a explicar materia con porcentaje de fallos igual o superior a 50%.

Resultados

Uno de los objetivos es el entrenamiento del estudiante en responder a las preguntas de

test, puesto que una parte de la evaluación final consta de 60 de estas preguntas. Para

ello, las preguntas de cada clase se agrupan en bloques de materia y en un test de

autoevaluación para todos. En la Figura 1 se muestran los resultados de los test de

examen final de la parte de la asignatura con el sistema propuesto y los de otra parte con

clase tradicional. Las diferencias en el porcentaje de fallos y aciertos no fueron

significativas. Sin embargo, el número de preguntas en blanco se redujo

significativamente.

Figura 1. Resultados de aciertos, fallos y blancos en test final

ACIERTOS FALLOS BLANCOS

El sistema con tests se utilizó en la materia de Biología Molecular (BM). En Regulación

del Metabolismo (RegMet) no se aplicaron tests.

269

Por otro lado, con el propósito de averiguar si el sistema era efectivo sobre la

presentación a examen y sobre el rendimiento de los estudiantes, se compararon los

resultados estadísticos de calificaciones finales en acta, con los de la asignatura

Bioquímica, del primer cuatrimestre.

Figura 2. Porcentajes de presentación a examen y calificaciones, ambos en

primera convocatoria. Resultados de 220 estudiantes de bioquímica y 257

de procesos bioquímicos y metabólicos (37 estudiantes eran repetidores o

trasladados)

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

BIOQUÍMICA

PROCESOS BIOQUÍMICOS
Y METABÓLICOS

La figura 2 muestra que el porcentaje de estudiantes de Procesos Bioquímicos y

Metabólicos que presentan el examen en primera convocatoria se ha reducido en

relación con la asignatura del primer cuatrimestre. El porcentaje de suspensos también

se ha reducido significativamente. Los porcentajes de aprobados y notables son

similares, si bien el de sobresalientes ha aumentado significativamente.

Discusión/Conclusiones

La asignatura Bioquímica de la Licenciatura en Medicina en la Universidad de

Salamanca era troncal, obligatoria, anual, con 21 créditos, 10 de teoría y 11 de prácticas.

El número de estudiantes era elevado, la teoría en grupo único y las prácticas en grupos

de 15-30 alumnos (10-12 grupos). Dicha asignatura se situaba en el primer curso.

Bioquímica ha sido una de las asignaturas de mayor fracaso, con un elevado número de

estudiantes que no presentan el examen (15-45%), y un porcentaje bajo de estudiantes

con calificaciones máximas, en los últimos 6 cursos de la Licenciatura (Arizmendi,

2009). En el Grado, Bioquímica se ha estructurado en dos asignaturas de 6 créditos

ECTS: Bioquímica, impartida en el primer cuatrimeste, y Procesos Bioquímicos y

Metabólicos, en el segundo. En Bioquímica de Grado se realizaron tests de

autoevaluación cuya calificación no contaba. El sistema de inclusión de preguntas de

test en las clases magistrales se ha implementado, sólo, en una parte de la asignatura

270

Procesos Bioquímicos y Metabólicos. Algunas conclusiones sobre el trabajo son:1) El

sistema ayuda al profesorado a detectar deficiencias y a agudizar la explicación de los

conceptos clave, en coincidencia con el sistema de mandos interactivos (Prim y col.,

2009).

2) Conocer los tipos de preguntas, y su expresión escrita, reduce el estrés que provoca el

factor sorpresa en los exámenes finales. No obstante, el porcentaje de alumnos que

presenta la evaluación final no aumenta, pero si lo hace el número de estudiantes que

superan la asignatura en primera convocatoria.

3) Se piensa que seleccionar a los participantes al final de la clase obliga a todos a

prestar atención, aunque no se ha valorado expresamente este resultado.

4) La dedicación horaria del docente aumenta en 1 h. por clase. El tiempo de dedicación

del estudiante es 8-10 min. En definitiva, la actividad no produce sobrecarga.

5) El registro por lector de carnets es rápido, aceptado por los estudiantes, y útil,

también, si se persigue el control objetivo de presencialidad.

6) El coste de las herramientas necesarias es 10 veces inferior al de los sistemas de

mandos de presentación interactiva.

7) La aceptación y seguimiento por los estudiantes es unánime, aunque responder a los

cuestionarios sea voluntario y las notas no cuenten. Posiblemente por el factor ―juego‖.

8) Es generalizable entre materias y a cualquier número de estudiantes.

Referencias

Arizmendi, C. (2009). Adaptación de la asignatura Bioquímica de la licenciatura en

Medicina de la Universidad de Salamanca al EEES: estudio preliminar. En A.

García-Valcarcel Muñóz-Repiso (Ed.), Experiencias de Innovación Docente

Universitaria. Salamanca: Ediciones Universidad de Salamanca.

Barón, M. (2006). La enseñanza de la Medicina. En J.L. Villanueva, J. Millán, M.

Barón (Eds.), Estándares para la enseñanza de la Medicina. España: Fundación

Lilly.

Millán, J. (2006). La educación basada en resultados. En Villanueva, J.L., Millán, J., y

Barón, M. (Eds.), Estándares para la enseñanza de la Medicina. España:

Fundación Lilly.

271

Prim-Sabriá (2009). Aprendizaje de sistemas digitales utilizando tecnologías

interactivas. IEEE-RITA, 4, 63-68.

272

ESTIMULACIÓN DE LA CREATIVIDAD MEDIANTE EL USO DE

ESTRATEGIAS DE INNOVACIÓN DOCENTE

María Luisa Sanz de Acedo-Lizarraga, María Teresa Sanz de Acedo-Baquedano y

Oscar Ardaiz-Villanueva

Universidad Pública de Navarra

Introducción

La estimulación de la creatividad es una de las metas más relevante y a su vez necesaria

de la Educación Superior. Existen múltiples técnicas que conducen al logro de este

objetivo. En la presente investigación se examinó, en estudiantes universitarios, la

eficacia de dos herramientas informáticas denominadas ―Wikideas‖ y ―Creativity

Connector‖ así como la del método didáctico ―Pensar Activamente en Entornos

Creativos, PAEC‖ en la generación de ideas y en el desarrollo de un producto nuevo.

La creatividad es una forma de pensar que produce muchas ideas (fluidez), variadas

(flexibilidad), nuevas (originalidad) y detalladas (elaboración) con la finalidad de

solucionar problemas, inventar historias, formular preguntas, diseñar objetos, etc., útiles

para el individuo, el grupo o la sociedad. Puede analizarse desde diferentes perspectivas:

como un producto concreto, un proceso consciente e inconsciente, una persona con

rasgos especiales y un ambiente social donde se manifiesta y estimula.

La capacidad para producir algo novedoso, útil, de calidad e importante es la forma más

generalizada de reconocer a una persona como creativa, ya que cuando un desenlace es

original resulta fácil inferir que el procedimiento que lo produjo fue creativo (Mumford,

2003). Dentro de un proceso o secuencia de fases temporales que conducen a la

creación de algo nuevo, se han identificado las fases de preparación o recopilación de la

información, la de incubación o interacción de procesos de forma inconsciente, la de

iluminación o propuesta de la idea creativa, la de verificación o ejecución de dicha idea

y la de difusión o divulgación del producto creador. Las personas creativas suelen ser

curiosas por las cosas que suceden en la vida, tienen confianza en sus posibilidades,

toleran la ambigüedad, son flexibles ante lo que ocurre, se muestran extrovertidas y

viven en armonía con sus emociones al mismo tiempo que son sensibles a las

emociones de los demás y aceptan el riesgo cuando desean dar cierto salto mental en su

producción. Finalmente, el ambiente tiene una gran influencia en la creatividad, pues

273

ayuda a maximizar la ejecución creativa fomentando la inspiración y evaluando los

resultados (Amabile, 2001).

La creatividad supone esfuerzos solitarios pero también, en alguna etapa del proceso

creador, la combinación de contribuciones de otras personas. Si es cierto que el sujeto

creativo es importante, lo es sobremanera que esté integrado en un grupo innovador si

se desea proponer muchas alternativas de solución, elegir una de ellas y desarrollarla

con acierto. Como proponen Fischer, Giaccardi, Eden, Sugimoto, y Ye (2005), la

creatividad es más bien fruto de la colectividad, es decir, de la práctica compartida de

las ya citadas habilidades esenciales que la potencian: fluidez, flexibilidad, originalidad

y elaboración. Igualmente, Curseu (2010) sostiene que normalmente los equipos de

trabajo consiguen resultados más creativos que los individuos aislados. El proceso de

creatividad grupal se desarrolla en dos fases: en la primera, las ideas particulares actúan

como estímulo en la memoria a corto plazo de los componentes del grupo y se

yuxtaponen con sus propias opiniones; en la segunda, la memoria a corto plazo activa la

memoria a largo plazo y recupera de ella informaciones y experiencias que al

combinarse con las recibidas generan nuevas asociaciones alcanzando así el producto

creativo. En este proceso grupal intervienen múltiples factores de naturaleza cognitiva y

social.

Desde hace unos años los científicos manifiestan un interés por investigar el papel que

desempeñan las herramientas informáticas en la estimulación de la creatividad,

principalmente las Web 2.0 (Shneiderman, 2006). Una de las aplicaciones más

importantes de las Web 2.0 son las Wikis y las redes sociales. Las tecnologías Wikis

permiten diseñar, modificar y guardar páginas webs para su posterior visualización, y

las redes sociales facilitan la comunicación de los usuarios conformando entre ellos una

estimable ―capacidad intelectual colectiva‖. Estas herramientas ofrecen muchas

ventajas; se citan como muestra las siguientes: a) facilitan la visualización y

manipulación de gran cantidad de información; b) gestionan la comunicación entre los

grupos haciendo posible que los participantes manifiesten sus pensamientos y observen

en pantalla las opiniones de sus compañeros sin conocer quién las formuló (anonimato),

lo que evita el bloqueo que pueda producirse en las actuaciones cara a cara; c) atenúan

en los participantes la sensación negativa de ser evaluados por los demás; d) no es

necesario atender a las ideas de los demás en el momento que las exponen; e) su

utilización no requiere proximidad geográfica o temporal entre los participantes; f)

274

eliminan la competitividad que con frecuencia impulsa a querer hablar al mismo tiempo;

g) favorecen la investigación sobre nuevas técnicas y métodos de generación de ideas y,

por último, h) fomentan la motivación y el deseo de dedicar tiempo y esfuerzo a la

creación. Todas las ventajas comentadas confirman que dichas herramientas son un

recurso útil en la educación puesto que crean un entorno idóneo para el desarrollo de las

competencias creativas (Sanz de Acedo Lizarraga, 2010).

Las herramientas Web 2.0 que se utilizaron en este estudio fueron ―Wikideas‖ y

―Creativity Connector‖ (Sanz de Acedo Lizarraga, Sanz de Acedo Baquedano, y Ardaiz

Villanueva, 2011). ―Wikideas‖ permite trabajar y comunicarse de forma simultánea con

diferentes participantes, pues proporciona un espacio virtual de aplicación personal

donde se pueden introducir, comunicar, analizar y evaluar las ideas que cada usuario

genera sobre una actividad que se plantea. Por su parte, ―Creativity Connector‖, basada

en la tecnología de algoritmos de grafos y del filtraje colaborativo, sirve para formar

grupos de trabajo de acuerdo a su afinidad e interés por un objetivo de investigación.

También la creatividad puede fomentarse utilizando métodos didácticos que propician

un clima de clase idóneo para pensar, crear y transferir los aprendizajes a otras

situaciones personales, académicas o profesionales. En el presente estudio se utilizó el

método ―Pensar Activamente en Entornos Creativos‖ que secuencia el aprendizaje en

ocho etapas: reunir y organizar información, identificar los objetivos del aprendizaje,

generar ideas acerca del tema de estudio, decidir qué ideas, hechos o problemas son más

relevantes, verificar el aprendizaje a nivel individual y grupal, evaluar la respuesta de

cada uno y del grupo de trabajo a las exigencias del aprendizaje, comunicar o presentar

el trabajo a los otros grupos de la clase y, finalmente, aprender de las experiencias y

transferir lo aprendido a otras situaciones (Sanz de Acedo Lizarraga, Sanz de Acedo

Baquedano, y Soria Oliver, 2010).

Apoyados en el marco teórico expuesto, el presente estudio tuvo como finalidad

estimular la creatividad mediante la práctica de las herramientas ―Wikideas‖ y

―Creativity Connector‖ integradas al método ―Pensar Activamente en Entornos

Creativos, PAEC‖ en estudiantes universitarios.

Método

Participantes. La muestra estuvo constituida por 37 alumnos de la titulación de

Ingeniería Técnica en Informática de Gestión de la UPNA matriculados en la asignatura

275

de ―Ampliación de sistemas operativos‖. Para superar dicha asignatura, los alumnos

debían diseñar durante cuatro meses un proyecto informático innovador sobre ―cómo

mejorar los sistemas que ofrece internet‖.

Materiales. Se utilizó: a) las herramientas informáticas mencionadas y otros programas

y aplicaciones complementarios; b) libros de texto y artículos científicos sobre la

asignatura en la que se realizó el estudio; c) el Cuestionario de Opinión sobre las

ventajas de las herramientas informáticas y del método PAEC para el logro de los

objetivos del curso académico y el fomento de la creatividad.

Diseño. Las variables independientes del estudio fueron las herramientas ―Wikideas‖ y

―Creativity Connector‖ y el método ―Pensar Activamente en Entornos Creativos‖; la

variable dependiente fue la creatividad como proceso y producto, medida por el número

de ideas creativas generadas por cada sujeto, por los indicadores de creatividad

presentes en el proyecto y por el Cuestionario de Opinión aplicado a los participantes al

final del estudio.

Procedimiento. El estudio se llevó a cabo siguiendo las ocho etapas del método PAEC.

En cada etapa los estudiantes utilizaron diferentes herramientas informáticas, según las

exigencias del aprendizaje. Por ejemplo, en la fase de ―generar ideas‖, proponían en la

herramienta ―Wikideas‖ variedad de ideas sobre sus posibles proyectos a realizar y de

forma anónima las intercambiaban con sus compañeros y las evaluaban. La intervención

se desarrolló durante cuatro meses distribuidos entre las ocho etapas del método a razón

de cuatro horas semanales de clase con la presencia del tutor.

Resultados

Los resultados cualitativos obtenidos en este estudio revelaron que es posible mejorar la

creatividad a través del uso de las herramientas Web 2.0 integradas a métodos que

favorecen la reflexión y la participación de los estudiantes de forma creativa. Así lo

manifestaron en las muchas ideas creativas propuestas para sus trabajos (más de 200),

en los proyectos informáticos desarrollados y en el Cuestionario aplicado que recogía

información sobre el apoyo ofrecido por las herramientas informáticas y por el hecho de

organizar el aprendizaje en ocho etapas sistemáticas para la ejecución del proyecto.

Entre el 59% y el 73% de los estudiantes estuvieron de acuerdo en considerar que las

herramientas les ayudaron mucho en las tareas de acceder a la información, planificar

las actividades, generar ideas nuevas, llevar a cabo el proyecto informático innovador y

276

motivarse por conseguir los objetivos del curso; entre el 70% y el 80% manifestaron

que el método PAEC les había ayudado a programar sus actividades docentes,

autorregular la ejecución del proyecto, interaccionar con sus compañeros y practicar

competencias cognitivas y creativas.

Discusión/Conclusiones

Podría decirse que el objetivo del estudio fue alcanzado a pesar de las limitaciones

metodológicas del mismo. Tanto las herramientas ―Wikideas‖ y ―Creativity Connector‖

como el método ―Pensar Activamente en Entornos Creativos‖ tuvieron su impacto en la

estimulación de la creatividad individual y grupal. Efectivamente, los estudiantes

propusieron bastantes ideas creativas y desarrollaron un proyecto original e innovador,

lo cual supuso alcanzar los objetivos del curso académico de acuerdo a los criterios

marcados por el tutor de la asignatura.

Referencias

Amabile, T. M. (2001). Beyond talent: John Irving and the passionate craft of creativity.

American Psychologist, 56(4), 333-336.

Curseu, P. L. (2010). Team creativity in Web site design: An empirical test of a

systemic model. Creativity Research Journal, 22(1), 98-107.

Fischer, G., Giaccardi, E., Eden, H., Sugimoto, M., y Ye, Y. (2005). Beyond binary

choices: Integrating individual and social creativity. International Journal of

Human Computer Studies, 63(4-5), 482-512.

Mumford, M. D. (2003). Where have we been, where are we going? Taking stock in

creativity research.Creativity Research Journal, 15(1), 107-120.

Sanz de Acedo Lizarraga, M. L. (2010). Competencias cognitivas en la educación

superior. Madrid: Narcea.

Sanz de Acedo Lizarraga, M. L., Sanz de Acedo Baquedano, M. T., y Ardaiz O. (2011).

Self-regulation of learning supported by Web 2.0 tools: An example of the

competence of creativity and innovation. En G. Dettori y D. Persico (Eds.),

Fostering self-regulated learning through ICT (pp. 295-314). Hershey, PA: IGI

Global.

277

Sanz de Acedo Lizarraga, M. L., Sanz de Acedo Baquedano, M. T., Soria Oliver, M.

(2010). Psychological intervention in thinking skills with Primary Education

students.School Psychology International. 31(2), 131-145.

Shneiderman, B. (2006). Creativity support tools: Report from a U.S. National Science

Foundation sponsored workshop. International Journal of Human-Computer

Interaction20(2), 61-77.

278

INTEGRAÇÃO ACADÉMICA DA POPULAÇÃO QUE INGRESSA O ENSINO

SUPERIOR

Andreia Costa, Francisco Vidinha, Olga Louro, Sofia Roque, Helena Arco y

Manuel Santo

Escola Superior de Saúde de Portalegre – Instituto Politécnico de Portalegre

Introdução

O atual sistema de ensino superior europeu considera o estudante como o agente

principal no seu processo de formação, onde a transição educativa impõe desafios

académicos, cognitivos, afetivos, pessoais e sociais (Casanova e Polydoro, 2010) os

quais devem assumir-se como geradores de mudança no estudante que através do apoio

da instituição do ensino superior conduzem a uma transição bem sucedida (Cunha e

Carrilho, 2004).

A literatura nesta área, realça o primeiro ano como o tempo em que se registam as

maiores quebras nas expectativas anteriormente formadas acerca do ensino superior

bem como as maiores dificuldades de adaptação e quebras no rendimento académico

(Fernandes et al, 2004).A par das expectativas positivas, vivenciadas pelos estudantes,

anteriormente focadas, emerge um manancial de receios e dificuldades, personificadas

pelas exigências do novo contexto educativo, às quais se acrescentam e destacam, para

alguns estudantes, a separação e as saudades da família e dos amigos, a sensação de

solidão, a saída de sua casa para uma nova casa e/ou para uma cidade nova, ladeados

pelo medo de não se conseguirem governar sozinhos; tratam-se dos estudantes

deslocados. Neste enquadramento, Ferraz e Pereira (2002), afirmam que existe uma

correlação positiva entre o homesickness (saudades de casa) e o neuroticismo, dito de

outro modo, quanto mais saudades de casa o estudante tem, mais tendência apresenta

para o neuroticismo e vice-versa.

As vivências dos estudantes, na transição educativa para o ensino superior, revestem-se

de uma diversidade de tarefas em diversos domínios: Académico, Social, Pessoal e

Carreira/vocacional. O êxito das mesmas determinará a qualidade da integração no

ensino superior. Assim, urge nas instituições integradoras dos estudantes de ensino

superior desenvolver uma atitude de acolhimento e acompanhamento dos mesmos no

sentido de despistar potenciais crises e/ou desafios no processo de integração.

279

Numa filosofia subjacente ao sucesso no ensino superior, a intervenção passa também

pela prevenção de intercorrências negativas nas vivências de adaptação ao ensino

superior experienciadas pelos estudantes, que possam conduzir ao abandono e/ou

insucesso escolar, pensa-se que com a caracterização da integração numa fase inicial, se

poderá atempadamente sinalizar casos de estudantes com problemas de adaptação, para

uma intervenção estruturada, personalizada e humanizada pelas estruturas competentes

e já organizadas na instituição.

 O presente estudo tem como objectivo caracterizar a integração social dos estudantes

que frequentam o 1º ano do curso de licenciatura em enfermagem da Escola Superior de

Saúde de Portalegre no ensino superior.

Metodologia

O presente trabalho é um estudo transversal, descritivo, reveste-se de cariz quantitativo,

recorrendo à aplicação de um questionário validado para o efeito.

Pretende-se que o instrumento de colheita de dados permita a avaliação de dimensões

que integrem o âmbito pessoal, interpessoal, curso/carreira, estudo e institucional.

Assim, optou-se pela versão reduzida do Questionário de Vivências Académicas - QVA

(QVA-r), constituído por 60 itens redistribuídos numa estrutura de cinco dimensões

(Almeida, Ferreira & Soares, 1999): Pessoal – integra itens (13) associados ao próprio,

avaliando as percepções de bem-estar físico e psicológico; Interpessoal – é composto

por itens (13) relativos à relação com os pares e relações de maior intimidade,

abordando ainda o tema da participação em atividades extracurriculares; Curso/carreira

– envolve a integração no curso e os ideias que apresenta em relação à carreira (13

itens); Estudo – abrange a capacidade de estudo do estudante, as rotinas inerentes ao

trabalho do estudante, a gestão do tempo, o recurso ao centro de documentação e outros

meios de aprendizagem (13 itens); Institucional – compreende o interesse do estudante

pela instituição, a intenção de continuidade dos seus estudos na instituição que

frequenta, assim como o conhecimento das estruturas de apoio disponíveis e a

percepção da qualidade dos serviços (8 itens).

A população em estudo é constituída pelos Estudantes do 1º ano do Curso de

Licenciatura em Enfermagem da Escola Superior de Saúde de Portalegre, perfazendo

um total de 104 estudantes.

280

A opção metodológica para a selecção dos participantes dispensou recurso a cálculo

amostral uma vez que integra a população total.

O único critério de inclusão no estudo é frequentar o 1º ano do curso de licenciatura em

enfermagem leccionado no Instituto Politécnico de Portalegre (IPP), pela primeira vez,

excluindo-se os estudantes que reprovaram em anos anteriores. Assim a população

participante foi constituída por todos os estudantes do 1º ano do, que livremente

aceitaram participar.

Os estudantes foram informados dos objectivos do estudo, de que os questionários

deveriam respondidos de forma anónima e da garantida da confidencialidade dos dados.

Segundo Quivy, ―não é de estranhar que a maior parte das vezes, o campo de

investigação se situe na sociedade onde vive o próprio investigador‖ (Quivy, 1992,

p.160). Assim, na mesma linha pensamento, confirmando a afirmação do autor, o

campo de pesquisa seleccionado coincide com o campo de acção profissional dos

investigadores, docentes do IPP, sendo esta opção justificada pelo interesse e dedicação

dos profissionais à sua instituição.

A recolha de dados foi efectuada no segundo trimestre de 2012, Janeiro,

correspondendo ao 4º mês do ano lectivo, tendo decorrido os primeiros três meses do 1º

ano de curso.

O tratamento dos dados foi realizado com recurso ao programa SPSS versão 17 pela

facilidade que este instrumento nos proporciona, tanto na organização como na análise

descritiva e inferencial dos dados. Na análise dos dados prevê-se ainda a realização de

análise factorial exploratória.

Resultados

A população caracteriza-se por ser maioritariamente do sexo feminino (79%). Estes

resultados correspondem ao esperado na medida em que o curso de enfermagem

caracteriza-se por ser tradicionalmente feminino, apesar da mudança registada nos

últimos anos, como se confirma pelos 21% de estudantes masculinos, a tendência da

frequência do curso de enfermagem permanece feminina.

As idades dos estudantes situam-se entre os 17 e os 39 anos, com média nos 20 anos e

desvio padrão de 4,2. A pesar destes valores, verifica-se, que 70% da população tem 18

ou 19 anos. Este resultado realça as recentes políticas de ensino relativamente ao

281

ingresso no ensino superior, denominado de ―novas oportunidades‖, em que permite,

através de provas específicas para o efeito, a entrada no ensino superior a pessoas com

idade igual ou superior a 23 anos. Esta opção justifica cerca de 20% da população

estudada.

Da população estudada 66% encontra-se deslocada da sua residência, do seu ambiente

familiar, dos seus amigos e conhecidos, ou seja, saiu de casa para estudar. Na maioria

dos casos, constitui a primeira situação em que este fenómeno se regista. A esmagadora

maioria destes estudantes, provenientes de outros distritos, vive num apartamento

alugado com outros estudantes (67%), cerca de 22% encontra-se na residência do

Instituto Politécnico de Portalegre e os restantes vivem sozinhos ou com familiares

residentes na zona.

A caracterização da população por tipo de condição do pai, regista-se maioritariamente

pelo exercício de uma profissão. Existem, no entanto, 8% dos casos que poderão

merecer um olhar mais atento na perspetiva das necessidades económicas associadas às

despesas inerentes à frequência do ensino superior. Relativamente à condição

profissional da mãe, apesar da irrefutável maioria exercer uma ocupação profissional

remuneradas, constata-se que 10% dos casos podem oferecer dificuldades por se

encontrarem desempregadas (8%) ou incapacitadas (2%). Estes resultados são

concernentes com a situação económica do país refletindo a elevada taxa de

desemprego, com maior ênfase nas mulheres.

No que se refere aos indicadores que compõem a integração global observa-se numa

análise mais detalhada que existe uma parte da população que se encontra inadaptada

em cada uma das dimensões: 8% da população considera-se inadaptada na dimensão

pessoal; 6% na dimensão interpessoal; 6% na dimensão institucional; 4 % na dimensão

estudo/curso e 2% na dimensão carreira. No entanto, de uma forma global, decorridos

três meses de integração nas vivências académicas, observa-se que a totalidade da

população se considera integrada, 49,5% adaptada e 50,5% muito adaptados.

Conclusão

Os resultados sugerem a necessidade de acompanhamento da população estudada em

áreas de intervenção específica. A integração no ensino superior constitui desafios que

se colocam a vários níveis, a presente atividade permitiu verificar a pertinência de

282

projetos que na sua interação com a comunidade académica permitam a contínua

monitorização destes indicadores de integração.

Importa olhar o estudante de forma diferenciada e acolhedora, global e sistémica,

principalmente no 1º ano de ingresso no ensino superior, de forma a minimizar o

impacto educacional do mesmo, nos estudantes; resultante das exigências colocadas

pelo novo contexto e as características associadas ao desenvolvimento dos próprios

estudantes. Considera-se que os serviços de apoio existentes na instituição constituem

as respostas necessárias às necessidades identificadas, assim como o acompanhamento

tutorial que estes estudantes dispõem. Assim, pretende dar-se continuidade a este

projeto na medida da avaliação da integração académica no final do ano letivo,

decorridos 9 meses da ingressão no ensino superior.

Referências bibliográficas

Almeida, L. y Ferreira, J. (2002.) Questionário de Vivências Académicas (QVA-r).

Avaliação Psicológica, 1, 81-93.

Almeida, L., Ferreira, J. y Soares, A. (1999). Questionário de Vivências Académicas

(Q.V.A. e Q.V.A-r). Acedido em 20 Outubro de 2011 em

http://repositorium.sdum.uminho.pt/bitstream/1822/12104/1/QVA%2bQVA-

r%2c%202003.pdf

Casanova, D. y Polydoro, S. (2010). Integração ao Ensino Superior: Relações ao Longo

do Primeiro Ano de Graduação. Psicologia: Ensino e Formação, 1, 85-96.

Cunha, S. y Carrilho, D. (2005.) O Processo de Adaptação ao Ensino Superior e o

Rendimento Académico: Adaptação e Rendimento Académico. Psicologia

Escolar e Educacional,9, 215-224.

Fernandes, E. et al.(2004). Dilemas implicativos e ajustamento psicológico: Um estudo

com alunos recém-chegados à Universidade do Minho. International Journal of

Clinical and Health Psychology, 5, 285-304.

Ferraz, M. y Pereira, A. (2002).A dinâmica da personalidade e o homesickness

(saudades de casa)dos jovens estudantes universitários. Psicologia, Saúde &

Doenças, 3, 149-164.

Quivy, R. y Campenhoudt, L. (1992). Manual de Investigação em Ciências Sociais.

Lisboa: Editora Gradiva.

283

LA EVALUACIÓN DE LA DOCENCIA UNIVERSITARIA: POSIBILIDADES Y

LIMITACIONES

Verónica Soledad Walker

Universidad Nacional del Centro de la Provincia de Buenos Aires (Argentina)

Universidad de Málaga

Introducción

Hacia finales del siglo XX, en el marco del ascenso del Estado Evaluador (Neave,

2001), se asiste a nivel mundial a “un amplio movimiento de control y vigilancia estatal

de la esfera pública” (Canales, 2010: 11). En el campo educativo, esto supuso la

distribución selectiva de recursos financieros y la reorientación de tareas. Desde la

década de 1980 actores, niveles y elementos de los sistemas de educación superior

fueron sometidos a escrutinio y a rendición de cuentas. En este contexto, el docente

pasó a considerarse un elemento clave en el aseguramiento de la calidad de los sistemas

de educación superior por lo que la mayoría de los países se vio abocada a la tarea de

diseñar e implementar dispositivos de evaluación del trabajo docente. Se pusieron en

marcha diferentes mecanismos de evaluación para el acceso, la carrera docente, el

desempeño y la actividad investigadora de los profesores universitarios.

En el caso de España, la evaluación de la docencia universitaria comienza a regularse en

1983 con la sanción de la Ley de Reforma Universitaria (LRU). La sanción de la LOU

de 2001 -modificada en 2007- y la incorporación de España al Espacio Europeo de

Educación Superior constituyen dos hitos importantes ya que a partir de este momento

la evaluación de la docencia si bien queda en manos de las universidades, debe ajustarse

a un modelo propuesto a nivel nacional que responde a criterios y directrices derivadas

de instancias supranacionales.La Agencia Nacional de Evaluación de la Calidad y

Acreditación (ANECA) -en sintonía con los criterios y directrices de la European

Network forQualityAssurance in HigherEducation (ENQA)- propone el Programa

DOCENTIA con la misión de facilitar y apoyar la evaluación de la actividad docente

del profesorado del sistema universitario.

Método

La metodología empleada consiste en el análisis documental y bibliográfico que permite

reconstruir los procesos de evaluación a nivel de los discursos y las prácticas. Por una

284

parte, se analiza el discurso normativo vigente referido a la cuestión de la evaluación de

la docencia universitaria en España.Para ello se contemplan los documentos nacionales

y supranacionales que regulan dicho proceso (Documento ‗Criterios y Directrices para

la Garantía de la Calidad en el Espacio Europeo de Educación Superior‘ de la

EuropeanAssociationforQualityAssurance in HigherEducation (ENQA) y el Programa

de Apoyo a la Evaluación de la Actividad Docente del Profesorado Universitario

(DOCENTIA). La relevancia del análisis del plano normativo radica en la consideración

del discurso como práctica social, un modo de acción y representación que contribuye

en la construcción de identidades, posiciones y relaciones sociales así como de sistemas

de conocimientos y creencias (Bourdieu, 1985). Por otra parte, se realiza una revisión

bibliográfica con el fin de recuperar la puesta en práctica de las políticas de evaluación

en contextos institucionales específicos.

Resultados

El análisis del discurso que regula la evaluación de la docencia en España se realizó en

torno a tres cuestiones: los supuestos de los procesos de evaluación de la docencia

universitaria, el sentido del concepto de calidad que subyace y la conceptualización de

la función docente propuesta por las distintas instancias.

En cuanto a la evaluación, parece existir ciertas tensiones/contradicciones entre los

propósitos explícitos que guían el proceso y los supuestos implícitos en su diseño.

Mientras en los documentos se afirma que se trata de una evaluación formativa, el

proceso evaluativo que se propone contempla una serie de dimensiones, variables e

indicadores preestablecidos en función de los cuales verificar y constatar resultados. En

la construcción del modelo no participan todos los actores involucrados, existe una

distinción jerárquica entre los que lo diseñan e implementa.

En relación a la calidad, además de la falta de definición del concepto, se advierte una

‗colonización‘ del mismo por lógicas ajenas a la propia universidad. Las demandas del

nuevo contexto, la convierte en una institución en la que el conocimiento se define

básicamente como información o la capacidadde resolver problemas, los estudiantes son

considerados productos o clientes y la investigación suele asociarse a proyectos de

desarrollo o investigación-acción,financiados frecuentemente por empresas que quieren

mejorar su posiciónen el mercado. De esta manera, “la definición de calidad entonces

está sesgada porque la definición de universidad también lo está” (Lemaitre, 2005: 10).

285

Con respecto a la docencia, el discurso que regula su evaluación a nivel nacional la

limita a una actividad particular: la enseñanza. No se hace referencia a las condiciones

materiales y simbólicas en las que se desarrolla la actividad docente y que permitiría dar

cuenta del ‗trabajo real‘, de esa trama poco visible que se va tejiendo en la cotidianeidad

y que comprende múltiples y diversas actividades que exceden la tarea de enseñanza.

Las políticas de evaluación de la docencia desarrolladas en España posibilitaron la

institucionalización de una práctica con potencial para la auto-revisión, la autocrítica y

el aprendizaje profesional e institucional. Sin embargo, son muchas las limitaciones con

las que se encuentran los procesos de evaluación, las cuales no devienen sólo de sus

supuestos teóricos y políticos, sino de diversas cuestiones vinculadas a su puesta en

marcha.

Una de las primeras cuestiones a señalar, a partir de la revisión de la bibliografía, es que

en estos más de 30 años, la evaluación del desempeño docente ha estado orientada al

control y la rendición de cuentas pero también a la mejora(finalidad mixta) y se trató de

procesos dependientes de unidades externas pero desarrollados por las propias

universidades (control mixto).

Otra característica general de las distintas experiencias, es la utilización de las encuestas

de opinión a los estudiantes como fuente privilegiada de información sobre el

desempeño docente. Y en este punto dos cuestiones merecen señalarse. Por un lado, las

limitaciones que varios autores han señalado respecto de este instrumento, las cuales no

invalida su uso pero cuestiona la exclusividad que se le ha otorgado. Por otra parte, se

trata de cuestionarios únicos aplicados a diferentes áreas disciplinarias, con lo que eso

conlleva en cuanto a desconocimiento de las especificidades en cuanto a saberes,

prácticas y culturas de cada disciplina (Becher, 2001).

Por otra parte, el circunscribir la docencia a la actividad de enseñanza -como se ha

hecho en general desde la década de 1980 y como se propone en el Programa

DOCENTIA- implica valorar sólo aquello que transcurre dentro del aula -o la

planificación y evaluación de lo que allí debería ocurrir u ocurrió- desestimando otras

múltiples dimensiones que forman parte de una práctica compleja como es la docencia.

Por último, varios autores (Murillo Tordecilla, 2008; Tejedor Tejedor y Jornet Meliá,

2008; Jornet Meliá, Perales Montolío y González Such, 2010)han señalado la

burocratización del proceso de evaluación convirtiéndose en una suerte de concesión de

286

informes positivos e indiscriminados a los docentes por parte de las autoridades

departamentales, de los centros o la universidad. Informes que constituyen insumos para

evaluaciones de carácter sumativo,orientadas a la concesión de retribuciones

económicas y al diseño de rankings entre departamentos, centros e instituciones que

desvirtúan los fines explícitos de la evaluación.

Discusión/Conclusiones:

Lo mencionado hasta aquí no agota los múltiples análisis que pueden hacerse de las

posibilidades y limitaciones de los procesos de evaluación de la docencia en España.

Pero abarca diferentes elementos sobre los que parece necesario detenerse y continuar

reflexionando. Primero, en cuanto al para qué evaluar, no se puede desconocer la

posibilidad que supone la evaluación en términos de retroalimentación para los propios

docentes o de información a la sociedad del desarrollo de una actividad pública. Sin

embargo, mientras discursivamente se plantea la finalidad formativa de la evaluación,

los mecanismos para llevarla adelante dan cuenta de una priorización de fines

sumativos. El aporte a los docentes se reduce a la asignación de un número estadístico

que lo coloca por encima o por debajo de sus colegas más allá de la retribución

económica recibida. Segundo, en cuanto al qué evaluar parece necesario avanzar en la

definición del objeto de evaluación. Son varios los autores que señalan que una de las

dificultades que se presenta al momento de evaluar la docencia es la falta de consenso

acerca de lo que significa ser docente y ejercer la docencia en la universidad. La

distinción entre el ‗ser‘ y el ‗hacer‘ resultan relevante en tanto dan cuenta de dos

aspectos fundamentales: la identidad y la práctica docente. Respecto de la primera

cuestión, debe entenderse a “la profesión docente universitaria como un lugar de

encuentro entre dos campos: el de la docencia y el de las profesiones de origen”

(Souto, 1996). En cuanto a la segunda cuestión ¿Cuáles son las actividades que definen

la función docente en la universidad? Y en relación con ello, ¿Qué se entiende por

docencia de calidad? ¿Qué elementos la definen? Si como sostiene Clark (1983) ―la

disciplina -no la institución- tiende a ser la fuerza dominante de la vida laboral de los

académicos” (p. 58), el debate en torno a la profesión académica se traslada a esta

cuestión: ¿Son los mismos elementos en las diferentes áreas disciplinares los que

definen una docencia de calidad? ¿Es posible hablar de una docencia de calidad? Parece

pertinente en este punto recuperar los planteos de Scott (2008) quien considera que la

docencia, en tanto ‗dominio diverso‘, es y ha sido siempre una etiqueta que cubre una

287

gama heterogénea de actividades eclécticas, aunque en los debates de tipo normativo

acabe por sucumbir y convertirse en una categoría homogénea y no problemática.

Respecto del cómo evaluar, “¿Cuáles pueden ser los indicadores precisos, medibles,

contables de esta trama apenas vislumbrada? ¿Con qué instrumento sencillo,

fácilmente administrable, valido y confiable se la puede captar sin ejercer sobre ella

una inevitable simplificación?” (Fernández, 2010: 325).

Referencias

Becher, T. (2001). Tribus y territorios académicos. La indagación intelectual y las

culturas de las disciplinas. Barcelona: Gedisa.

Bourdieu (1985). ¿Qué significa hablar? Economía de los intercambios lingüísticos.

Madrid: Editorial Akal.

Canales, A. (2010). Evaluación: Elementos del Debate Internacional. Revista

Iberoamericana de Evaluación Educativa, 3, 10-20.

Fernández, L. (2010). Panel 1 del I Coloquio Iberoamericano La evaluación de la

docencia universitaria y no universitaria: Retos y perspectivas. Revista

Iberoamericana de Evaluación Educativa, 3, 323-328.

Jornet Meliá, J. M., Perales Montolío, M. J. y González Such, J. (2010). Evaluación de

las políticas sobre la actividad docente del profesorado universitario. Revista

Fuentes, 10, 33-51.

Lemaitre, M. J. (2005). La calidad colonizada: universidad y globalización. Revista de

Educación Superior, 34,123-134.

Lucarelli, E. (2004). Prácticas innovadoras en la formación del docente universitario.

Revista Educaçao, 3,503-524.

Murillo Tordecilla (2008). La evaluación del profesorado universitario en España.

Revista Iberoamericana de Evaluación Educativa, 1, 30-45.

Neave, G. (2001).Educación Superior: Historia y política. Estudios comparativos sobre

la universidad contemporánea. Barcelona: Editorial Gedisa.

Scott, P. (2008). ¿Divergencia o convergencia? Las relaciones entre docencia e

investigación en la educación superior de masas. En Barnett, R. (Ed.), Para una

288

transformación de la universidad. Nuevas relaciones entre investigación, saber

y docencia. Barcelona: Editorial Octaedro.

Souto, M. (2010). Panel 5 del I Coloquio Iberoamericano La evaluación de la docencia

universitaria y no universitaria: Retos y perspectivas. Revista Iberoamericana de

Evaluación Educativa, 3,339-343.

Tejedor F. J. y Jornet, J. M. (2008). La evaluación del profesorado universitario en

España. Revista Electrónica de Investigación Educativa, Número Especial.

289

APRENDER ANÁLISIS ORGANIZATIVO USANDO UN SISTEMA EXPERTO:

UNA EXPERIENCIA DE INNOVACIÓN DOCENTE

Emilio J. Morales-Fernández*, María Sol Castro-Freire** y Genoveva Millán-

Vázquez de la Torre*

*Universidad Loyola Andalucía y **Universidad Oberta de Cataluña

Introducción

Durante los últimos años, la implantación progresiva del Espacio Europeo de Educación

Superior (EEES) a través de los nuevos grados ha estimulado e impulsado a los

docentes universitarios a analizar y modificar las metodologías docentes aplicadas en

las distintas asignaturas impartidas.

Esto, sin embargo, no siempre resulta sencillo, pues la conexión entre la metodología –

en términos didácticos– y los resultados obtenidos por el alumnado no deben quedar

simplificados –según el nuevo paradigma educativo– solamente en algunos indicadores

de éxito académico como: la nota media y la desviación típica de esta nota obtenidas

por los alumnos presentados, la cantidad de aprobados y suspensos o el número de

convocatorias que el alumno consume para aprobar la asignatura.

Para incorporar como elemento de excelencia el aprendizaje significativo del alumnado

(Biggs, 2005) los métodos docentes, tanto los tradicionales mejorados como los nuevos,

han de ir más allá. Este tipo de aprendizaje genera en el estudiante que lo experimenta el

desarrollo de una percepción ajustada a la realidad así como un nivel creciente de

autonomía y autoestima que, a su vez, se potencian en la satisfacción de sentirse

protagonista de su crecimiento personal.

Al fin y al cabo, lo que se busca es que el alumnado termine sus estudios universitarios

con unos conocimientos –teóricos y prácticos–, unas habilidades y unas actitudes que,

adquiridos y asimilados de forma progresiva, configuran un perfil de competencias

profesionales adecuado para el ejercicio inicial de cualquier puesto de trabajo vinculado

a los estudios cursados.

El perfil profesional puede ser desglosado en competencias genéricas (conocimientos

básicos y transversales) y específicas (conocimientos y capacidades específicas). Ambos

tipos de competencias están asociados a la formación y al aprendizaje basados en: (1)

saber los contenidos y conocimientos teóricos de un campo académico; (2) saber hacer

290

o poseer los conocimientos procedimentales asociados a la aplicación práctica y las

habilidades operativas en la utilización y uso experto de técnicas y/o herramientas; y (3)

saber ser-saber estar o mostrar las actitudes necesarias que fijan la oportunidad y la

percepción de la conveniencia de uso de las anteriores en función del contexto social en

el que se ubique el individuo.

Una de las competencias transversales que se consideran clave, por los beneficios que

aporta en el desarrollo profesional de los futuros graduados, es el trabajo en equipo

asociado al valor/actitud vital deseable de la cooperación (Prieto, 2007), pues actúa

como un instrumento pedagógico que facilita la adquisición de competencias a través

del aprendizaje significativo que lleva consigo el trabajo cooperativo.

Ciertamente, no es una herramienta nueva ya que existe abundante documentación sobre

sus usos, métodos y técnicas, ventajas e inconvenientes, defensores y detractores.

Conlleva el uso de un conjunto de métodos, técnicas o herramientas a través de los

cuales los estudiantes trabajan formando grupos –de entre dos y seis componentes– para

la realización de actividades. Se organizan de forma que el objetivo del grupo –meta de

aprendizaje– se logra si todos los miembros colaboran activamente en la realización de

la actividad colectiva propuesta y, simultáneamente, cada uno logra sus metas sí las

consigue el grupo.

En este marco, el trabajo que aquí se presenta describe una experiencia desarrollada en

asignaturas relacionadas con el análisis y diseño organizativo de empresas a nivel de

grado y postgrado de Administración y Dirección de Empresas. Su carácter innovador

reside en el uso conjunto de las metodologías de estudio de casos reales y trabajo

cooperativo utilizando una herramienta informática especialmente diseñada para ello,

un sistema experto o programa de software, que incorpora conocimientos expertos en

forma de inteligencia artificial. Se busca con ello facilitar el desarrollo de competencias

genéricas y específicas en los estudiantes, bajo la premisa de que la formación recibida

y el aprendizaje conseguido a lo largo de un grado deberían estar orientados al

desarrollo de un perfil académico-profesional concreto en los graduados.

Método

El método de enseñanza basado en el estudio de casos reales con el sistema experto se

ha combinado con el uso de la técnica de trabajo cooperativo denominada

―rompecabezas‖ la cual facilita, más que otras, la consecución de aprendizaje

291

significativo a través del uso del razonamiento deductivo basado en la realidad objetiva

de los casos de empresas analizados permitiendo, asimismo, elegir el grado de

profundización al que se quiere/puede llegar.

El estudio de casos se puede utilizar tanto de forma cooperativa-colaborativa como

individual. Sus objetivos pedagógicos abarcan desde el simple análisis ilustrativo de

situaciones reales hasta el desarrollo de habilidades vinculadas a la resolución de

problemas reales y el entrenamiento de estudiantes que pueden ser tutorizados por

profesores experimentados.

Las ventajas residen fundamentalmente en: (1) el contacto directo de los estudiantes con

la realidad profesional que les aguarda al término de sus estudios; (2) el análisis los pros

y contras de distintas perspectivas de solución; y (3) la toma de decisiones profesionales

sin el riesgo de equivocación y perjuicio real, pues el profesor comenta las

consecuencias que ocurrirían a causa de las soluciones propuestas si la situación fuera

real.

También plantea dos inconvenientes claros al: (1) exigir al docente la capacidad de

seleccionar casos representativos, y (2) distribuir los datos precisos y necesarios para

que la técnica sea ―lo más cercana posible a la realidad‖.

La complementariedad del uso de un sistema experto con esta metodología está

asociada a la propia definición del mismo. Un sistema experto es un programa

informático que integra, de forma interactiva, elementos de conocimiento, habilidades y

experiencias propias de una persona o grupo de personas expertas en un campo de

conocimiento. Sus objetivos fundamentales son: facilitar el análisis, proponer

soluciones y/o resolver problemas de una forma inteligente y satisfactoria, como lo

haría un profesional o experto. Con el uso de sistemas expertos se persigue mejorar la

calidad y rapidez en las respuestas a los problemas que se les plantean, mejorando al

mismo tiempo, la eficiencia de los profesionales que los utilizan.

Las ventajas y virtudes del estudio de casos reales se ven potenciadas por la posibilidad

de realizar, de forma consecutiva, múltiples análisis de sensibilidad a partir de

variaciones sobre los datos del caso original. Al mismo tiempo, facilita el aprendizaje y

la comprensión de relaciones complejas e intrincadas.

En el ámbito de la Administración y Dirección de Empresas se pueden encontrar

sistemas expertos y simuladores informáticos relacionados con la contabilidad, las

292

finanzas, el marketing, la gestión empresarial, el diseño de empresas, la estrategia

competitiva, etc. La mayoría de estos programas han sido desarrollados por equipos de

multidisciplinares de profesores e investigadores del mundo universitario, capaces de

plasmar sus modelos de análisis más completos y cercanos a la realidad en una

aplicación software. El potencial de estas herramientas se pone de manifiesto en su

incidencia sobre la docencia universitaria a través de los ejercicios de simulación.

La experiencia que aquí se plantea ha estado basada en el estudio de casos reales y se ha

aplicado en la dinámica normal de clase considerando las siguientes fases:

Fase 1. Agrupación de los estudiantes en “grupos principales” de 3-4

individuos.

Fase 2. Presentación, definición y reparto de la información relevante del caso.

El profesor presenta y define toda la información relevante del caso,

estableciendo o señalando pautas que ayuden a extraer otras

informaciones complementarias y faciliten el análisis en las siguientes

fases. Cada estudiante recibe una parte –su parte– de la información. Si

existen diferentes grupos de 3-4 estudiantes, debe haber 3-4 ―piezas de

información‖ distintas y bien definidas en el caso.

Fase 3. Análisis de la información. Cada estudiante analiza, de forma individual,

su pieza de información con las orientaciones recibidas.

Fase 4. Formación de los “grupos de expertos” y elaboración de los “informes

parciales”. Los individuos de grupos diferentes que poseen la misma

pieza de información del caso real –―expertos‖– se reúnen para

compartir, discutir y consensuar los resultados del análisis individual

realizado por cada uno. De esta forma, el aprendizaje es más colaborativo

y significativo, aprendiendo cada estudiante de las conclusiones de los

demás y compartiendo las propias para aprendizaje del resto. El resultado

final debe ser un informe consensuado de cada ―grupo de expertos‖.

Fase 5. Puesta en común de los “informes parciales” en los “grupos

principales”. Cada ―experto‖ vuelve a su ―grupo principal‖ y expone los

resultados obtenidos y consensuados en su ―grupo experto‖.

Fase 6. Elaboración de los “informes finales” por los “grupos principales”. A

continuación, cada ―grupo principal‖ discute y consensua, a partir de los

293

―informes expertos‖, las soluciones parciales y elabora una solución

global del caso denominada ―informe final‖ del caso.

Fase 7. Resolución del caso real y calificación de los “informes finales”

recibidos. El profesor califica las propuestas recogidas en los informes

finales de cada grupo y publica los resultados o soluciones del caso

práctico y las calificaciones obtenidas por cada ―experto‖ y ―grupo

principal‖.

Fase 8. Retroalimentación (feedback) y propuestas de mejora. El profesor puede

retroalimentar a cada grupo principal por separado o a todos

colectivamente, ofreciendo propuestas de mejora y cerrando el ciclo del

aprendizaje significativo.

Fase 9. Análisis de sensibilidad y simulación. A partir de las propuestas de

mejora recibidas, cada ―experto‖ y/o cada ―grupo principal‖ puede

reiniciar el proceso en la fase 3, análisis de la información, actualizando

los informes ―parciales‖ y/o ―finales‖ probando los cambios sugeridos en

la fase 8.

El uso complementario y enriquecedor del sistema experto encaja bien en las fases 2 a 6

y en la 9. En la Figura 1 pueden verse dos capturas de pantalla del Sistema Experto

CEPRU 1.0 utilizado, concretamente el acceso e introducción del programa (imagen de

la izquierda) y una pantalla interactiva donde el usuario debe elegir la respuesta a una

pregunta entre las opciones facilitadas (imagen de la derecha).

Figura 1. Interfaz de usuario del Sistema Experto CEPRU 1.0

Fuente: Morales-Fernández (2008)

294

En la Figura 2 se muestran dos capturas de pantalla del componente explicativo del

Sistema Experto CEPRU 1.0. La imagen de la izquierda presenta el cuadro resumen que

aparece en la pantalla del ordenador con los resultados del análisis que realiza el sistema

experto, una vez introducida la información y aplicado el motor de inferencia que

contiene los conocimientos expertos. La imagen de la derecha muestra el informe en

formato Microsoft Word que genera el sistema experto con los datos facilitados y los

resultados del análisis aplicado.

Figura 2. Componente explicativo del Sistema Experto CEPRU 1.0

Fuente: Morales-Fernández (2008)

Resultados

La incorporación de esta herramienta a la docencia y su utilización combinada con la

metodología explicada en el anterior epígrafe ha resultado:

(1) A nivel docente, en una mejora sustancial de la satisfacción con la metodología

utilizada asociada a:

 el carácter flexible y adaptable de la metodología de enseñanza-aprendizaje

aplicada y basada tanto en el análisis inductivo como en el deductivo de las

relaciones causa-efecto;

 una mayor comprensión –y curiosidad– de los estudiantes hacia los elementos

teórico-prácticos que configuran el diseño organizativo de empresas;

 el desarrollo –a nivel individual–de un modelo mental estructurado que

incorpora las relaciones existentes entre los conceptos y elementos desarrollados

en las clases teóricas;

295

(2) A nivel académico, en una mejora de las calificaciones de los estudiantes que

participan en las actividades desarrolladas en asignaturas relacionadas con la

organización de empresas en grado y posgrado , acompañada por la adquisición de

una habilidad de análisis que favorece el desarrollo varias competencias

transversales de tipo instrumental –como pensamiento analítico, resolución de

problemas, orientación al aprendizaje, uso de las TIC– y sistémico –como

creatividad, innovación, gestión por objetivos y orientación al logro.

Referencias

Biggs, J.B. (2005). Calidad del aprendizaje universitario. Madrid: Narcea.

Prieto, L. (2007). Aprendizaje cooperativo. Madrid: PPC.

Morales-Fernández, E.J. (2008). Las relaciones entre recursos humanos, estructura

organizativa y estrategia: una propuesta teórica y una aplicación informática.

Recuperado el 10 de mayo de 2012 de HELVIA (repositorio institucional de la

Universidad de Córdoba) (http://helvia.uco.es/xmlui/handle/10396/440) y de

BIBLIOTECA.NET UNIVERSIA

(http://biblioteca.universia.net/html_bura/ficha/params/id/49431010.html).

296

EXCELENCIA E INNOVACIÓN EN EL PROCESO DE APRENDIZAJE DEL

PROCESO PROYECTO-CONSTRUCCIÓN EN LA INGENIERÍA CIVIL

Cristina Torres-Machi, Eugenio Pellicer, Víctor Yepes y Miguel Picornell

Grupo EXCELCON, UniversitatPolitècnica de València

Introducción

La Universitat Politècnica de València viene fomentando desde 2010 la creación de

Equipos de Innovación y Calidad Educativa (EICE, de aquí en adelante). En este

contexto surge la creación del grupo EXCELCON (Excelencia e Innovación en el

Proceso de Aprendizaje del Proceso Proyecto-Construcción en la Ingeniería Civil),

constituido por un grupo de 12 profesores que desarrollan su labor educativa en Gestión

de la Construcción. La mayoría de los profesores que componen este EICE son

profesores del Máster Universitario en Planificación y Gestión en Ingeniería Civil

(MAPGIC, de aquí en adelante), creado en 2008. Este máster surge para cubrir las

carencias en gestión detectadas en el sector de la construcción tanto a nivel

internacional (Long, 1997) como en el caso español (CICCP, 2008).El programa del

MAPGIC ha sido diseñado utilizando un modelo bidimensional, denominado MAC
2
.

Este modelo presenta dos dimensiones: el ciclo de vida y el nivel organizativo. La

primera dimensión está relacionada con el tiempo a través de las cuatro fases del

proceso proyecto-construcción: viabilidad, diseño, construcción y explotación. La

segunda dimensión del modelo recoge el nivel organizacional considerando cuatro

categorías: individuo, equipo de trabajo o proyecto, empresa y sector de la construcción.

El modelo MAC
2
no sólo permite evaluar la adecuación de un programa de estudios en

ingeniería civil a unos objetivos concretos, sino que además permite coordinar todas sus

asignaturas (Pellicer, Yepes y Ortega, 2012; Yepes, Pellicer, y Ortega, 2012).

El objetivo de este artículo es presentar los avances realizados por este equipo de trabajo

así como las perspectivas de actuación futuras. Se expone también la valoración de las

mismas obtenida mediante encuestas y entrevistas a profesores y alumnos.

Mejoras docentes

Introducción de una nueva metodología docente: caso de estudio

La primera mejora planteada consiste en introducir una nueva metodología docente

medianteel uso de un proyecto común como caso de estudio. De esta forma, las tareas

297

desarrolladas en las distintas asignaturas del MAPGIC están basadas en un único

proyecto (Jiménez, Pellicer y Yepes, 2011). El objetivo de esta nueva metodología es

que los alumnos formen grupos multiculturales que desarrollan tareas de forma muy

similar a la empleada en el mundo laboral.

Competencias desarrolladas en MAPGIC y programa intensivo de intercambio

En las tres primeras ediciones del MAPGIC, los alumnos participaron en un programa

intensivo de intercambio denominado ―EuropeanBuilt and Human

EnvironmentMasterclass (E-BuHu-MC)‖. Esta programa reunía durante 15 días a

alumnos de 7 universidades europeas para el desarrollo de un proyecto común (Torres-

Machí, Pellicer, Yepes y Eaton, 2011). Al finalizar la 3ª edición del MAPGIC (curso

2010/2011), se llevó a acabo un estudio con un doble objetivo: analizar las facetas

desarrolladas durante el programa intensivo de intercambio (E-BuHu-MC) y analizar si

estas facetas complementan los estudios de posgrado en el que se desarrollan

(MAPGIC). Para ello se realizaron encuestas a los alumnos sobre las competencias

desarrolladas en ambos programas y mediante el uso de la herramienta MAC
2

se realizó

un análisis que permite evaluar en qué medida ambos programas complementan la

formación de los alumnos.

Análisis estratégico del MAPGIC

La profunda crisis económica que ha afectado gravemente al sector de la construcción

español ha propiciado que el programa del MAPGIC se encuentre en un proceso de

adaptación continua, con el objetivo de cubrir las carencias de los jóvenes profesionales

de la construcción. En este contexto, al inicio del curso 2011/12 del MAPGIC se llevó a

cabo un análisis estratégico del programa a través de un DAFO (Debilidades-

Amenazas-Fortalezas-Oportunidades) a cada uno de los profesores del programa

(Jiménez, Yepes, Picornell y Pellicer, 2012).Las fortalezas y debilidades permiten un

análisis interno del programa, mientras que las oportunidades y amenazas permiten un

análisis externo del mismo, recogiendo la influencia del entorno socio-económico en el

que se desarrolla el programa.

Método

La evaluación por parte de los alumnos de las mejoras introducidas en el MAPGIC se

ha realizadoa través de encuestas estructuradas, en todos los casos, de forma similar:

inicialmente planteaban preguntas para caracterizar el perfil del estudiante y

298

posteriormente, se realizaban preguntas para evaluar la opinión de los alumnos respecto

a la mejora planteada a través de una escala Likert de 5 puntos. En los casos en los que

el objetivo era recoger la opinión del profesorado, se realizaron entrevistas cortas

guiadas. La Tabla 1 recoge el número de alumnos y profesores que participaron en la

valoración de las distintas mejoras propuestas.

Tabla 1 – Nº de participantes en la valoración de las mejoras propuestas

en el MAPGIC

Mejora Nº alumnos Nº profesores

Introducción nueva metodología docente 35 6

Competencias desarrolladas MAPGIC 35 -

Análisis estratégico - 14

Resultados

Introducción de una nueva metodología docente: caso de estudio

A cada una de las posibles respuestas de los estudiantes se les asignó un valor variando

de +2 (muy de acuerdo) a -2 (muy en desacuerdo). La Tabla 2 recoge los valores medios

obtenidos en las preguntas recogidas en la encuesta.

Tabla 2 – Nº de participantes en la valoración de las mejoras propuestas en el MAPGIC

Respuesta Promedio

8. Trabajar en un único proyecto mejora la visión global. 0,83

9. Prefiero trabajar en un único proyecto a trabajar en varios proyectos no relacionados. 0,80

10. Trabajar en un único proyecto es más motivador que varios proyectos parciales. 0,86

11. Los objetivos a alcanzar fueron claramente explicados por los profesores. -0,17

12. Trabajar en un proyecto común supone una carga de trabajo excesiva 0,66

13. Considero que el sobresfuerzo realizado con el proyecto común vale la pena. 0,71

14. Considero adecuado utilizar esta metodología en próximas ediciones del MAPGIC. 1,26

Los profesores, por su parte, consideran que el uso de un proyecto común no les supone

un aumento de su carga de trabajo. Por el contrario, señalaron encontrar una mayor

dificultad en la gestión y coordinación de los grupos de trabajo.

Competencias desarrolladas en MAPGIC y programa intensivo de intercambio

La Fig. 1 muestralas valoraciones medias de los alumnos respecto de las competencias

desarrolladas en el MAPGIC y en el programa intensivo de intercambio.

299

Figura 1. Competencias desarrolladas en MAPGIC y programa intensivo de

intercambio

Análisis estratégico del MAPGIC

Del análisis estratégico basado en la opinión de los profesores del MAPGIC, se recogen

en la Tabla 3 los tresaspectos más relevantes del mismo.

Tabla 3. Nº de participantes en la valoración de las mejoras propuestas en el MAPGIC

FORTALEZAS No.

Profesores de reconocido prestigio, con experiencia académica y profesional 5

Prestigio y soporte de la Escuela de Ingenieros de Caminos, Canales y Puertos de la UPV 5

Calidad de los contenidos, de gran atractivo a jóvenes profesionales del sector de la construcción 4

DEBILIDADES No.

Falta de profesores especializados en ciertas asignaturas 6

Poco uso del caso de estudio y escasas aplicaciones prácticas 5

Escasa colaboración con empresas y organismos públicos 4

OPORTUNIDADES No.

La situación económica dificulta la demanda laboral en el sector de la construcción 10

El nuevo master de Ingeniero de Caminos puede ser una mejora para la especializaciónen gestión 6

Desarrollo de convenios con universidades extranjeras 5

AMENAZAS No.

Proliferación de masters similares en otras universidades 7

Falta de reconocimiento de los alumnos egresados en el mercado laboral 5

Los estudiantes pueden percibir demasiadas cuestiones teóricas o no ―esenciales‖ 4

Discusión/Conclusiones

De las valoraciones de alumnos y profesores se puede detectar una actitud positiva a las

mejoras introducidas en el MAPGIC tanto por el equipo docente como por los

estudiantes. Estas valoraciones permiten además identificar líneas de avance para

futuras ediciones del MAPGIC. Así, por ejemplo, en la implantación del caso de

300

estudio, quedó patente la necesidad de una mayor coordinación y claridad en la

definición de objetivos. Respecto a las competencias desarrolladas en el MAPGIC y en

el programa intensivo de intercambio, se detecta que ambos programas complementan

la formación de los alumnos en base al modelo MAC
2
. El análisis estratégico del

programa, permite la identificación de estrategias de supervivencia (debilidades vs

amenazas), defensivas (fortalezas vs amenazas), de reorientación (debilidades vs

oportunidades) y agresivas (fortalezas vs oportunidades) para la mejora del programa.

Referencias

CICCP (2008).Análisis estratégico del campo de actividad profesional del ingeniero de

caminos, canales y puertos. Madrid: Colegio de Ingenieros de Caminos, Canales

y Puertos.

Jiménez, J., Pellicer, E., y Yepes, V. (2011).Teaching and learning using a case study:

application to a master degree in construction management. Procedia - Social

and Behavioral Sciences, 15, 696-702.

Jiménez, J., Yepes, V., Picornell, M. y Pellicer, E. (2012). Strategic analysis applied to a

master degree in construction management: a view from the

faculty.International Technology, Education and Development Conference,

Valencia (Spain).

Long, R.P. (1997).Preparing engineers for management.Journal of Management in

Engineering, 13, 50-54.

Pellicer, E., Yepes, V, y Ortega, A. J. (2012). A method for planning a graduate

program in construction management.Journal of Professional Issues in

Engineering Education and Practice, 138, (disponibleon line, doi:

http://dx.doi.org/10.1061/(ASCE)EI.1943-5541.0000120).

Torres-Machí, C., Pellicer, E., Yepes, V. yEaton, D. (2011). An evaluation of an

international academic exchange programme in construction management.IV

ELAGEC Encuentro Latino – Americano de Gestión y Economía de la

Construcción, Santiago (Chile).

Yepes, V., Pellicer, E., y Ortega, A. J. (2012). Designing a benchmark indicator for

managerial competences in construction at the graduate level.Journal of

Professional Issues in Engineering Education and Practice,138, 48-54.

301

LA FORMACIÓN PEDAGOGICA DEL PROFESORADO UNIVERSITARIO

Susana Aránega Español

Universidad de Barcelona

Introducción

La época histórica en la que se crearon las primeras universidades determinó, en gran

medida, el modelo sobre el cual se sustentaron. La institución representaba el único

canal, o el más fiable, de transmisión del conocimiento. Perolos tiempos cambian y con

ellos también los modelos culturales, profesionales, tecnológicos, económicos y de

comunicación. El acopio de saberes, la diversidad de contextos en los que se actúa, la

complejidad del sistema, entre otros, reclaman que la formación no se observe como un

simple hacinamiento de contenidos que deben poseer los profesionales para su

aplicación directa en el ejercicio de la ocupación.

La transmisión del saber como único objetivo queda obsoleto y se comparte con el

desarrollo de las competencias personales, sociales e intelectuales: La finalidad de la

educación superior es también la de aportar, a los profesionales, herramientas para

actuar en y desde la complejidad, permitiéndoleadaptarse a las transformaciones

emergentes.

El modelo que facilita esta complementariedad descentraliza el eje de enseñanza /

aprendizaje hasta ahora centrado en el docente, otorgando más protagonismo a los

estudiantes. La exposición propia de las clases de forma tradicional queda insuficiente y

resulta fundamental el uso de otras metodologías que propicien la adquisición de

determinadas habilidades. La evaluación requiere a su vez una mirada diferente que

escape de las pruebas escritas a las que estamos acostumbrados.

Para adaptarse a estas demandas, el docente universitario precisa de unos conocimientos

pedagógicos y unas competencias docentes que no siempre se adquierenen la formación

inicial o con el tiempo, a través de la experiencia.

La formación pedagógica que puedan recibir los docentes universitarios a través de la

formación permanente puede ser una herramienta efectiva para conseguir estas

competencias, pero ¿cómo debe ser esta formación permanente? ¿Quién debería diseñar

esta formación y con que criterios?

302

Para que una formación sea realmente efectiva y consiga los objetivos propuestos

deberá tener en cuenta las necesidades de los agentes que serán receptores de la mismay

deberá a su vez tener en cuenta las necesidades de la sociedad del momento así como las

necesidades de la propia institución universitaria.

Objetivos

Con la finalidad de elaborar un plan de formación permanente que facilite aportes

pedagógicos a los docentes universitarios en ejercicio nos hemos propuesto identificar

antes que nada si tienen realmente estas necesidades y si es así, cuáles son.La

investigación que se diseña para detectar tales necesidades se propone los objetivos

siguientes:

- Identificar las necesidades formativas de ámbito pedagógicoque sienten los

docentes universitarios de conocimientos científicos y geografías muy distintas.

- Reconocer las necesidades formativas individuales y colectivas como base para

el diseño de las propuestas.

- Ofrecer pautas para el diseño de planes formativos.

Y en otra escala de detalle, se pretende concienciar a los docentes del valor de la

formación pedagógica para la mejora de la práctica docente.

Método

La investigación se ha llevado a cabo bajo la perspectiva cualitativa-aunque para la

recogida de datos también se han utilizado instrumentos más cercanos a la perspectiva

cuantitativa-. La decisión sobre el método responde por una parte al carácter propio del

tema sobre el cual se investiga en el que la prioridad se sitúa en la interpretación de las

creencias y pensamientos aportados por los agentes participantes. Por otra parte la

metodología cualitativa permite analizar la realidad con mayor profundidad.

Bajo este prisma, la investigación se ha centrado en el estudio de casos pues es el que

mejor posibilita observar un centro o comunidad, a través de un análisis exhaustivo para

conocer los fenómenosque suceden en su interior con la finalidad de interpretarlos y

ofrecerles significado. (Blaxter, L. y alt (2000: 15-17)) y porque permite comprender

las particularidades desde la complejidad (Stake, R (1998: 11))

Se ha optado por el estudio de casos porque:

303

- Es el que mejor describe de manera contextualizada cada caso, facilitando la

comprensión y el reconocimiento de la realidad desde la complejidad de las

organizaciones.

- Los informantes aportan significado des de su propia experiencia.

- Permite potenciar los procesos inductivos deductivos que se han utilizado para la

elaboración de las categorías de análisis.

Muestra

La muestrade docentes que han participado en la investigación es de1.297 docentes

pertenecientes alas universidades de Valparaíso en Chile, la Universidad Nacional Tres

de Febrero en Argentina y diversas universidades con sede en Cataluña: UB
15

, UAB
16

,

URL
17

, UPC
18

, U. PompeuFabra. Han colaborado docentes de diversas facultades en

cada caso.

Diseño e instrumentos de recogida de datos

Para la detección de las necesidades se ha utilizado: un cuestionario (1.121

cuestionarios respondidos), entrevistas en profundidad (27 entrevistas) y talleres de

trabajo colaborativo (9 grupos).

El cuestionario, adaptado a cada contexto, está diseñado con preguntas abiertas y

preguntas cerradas con respuesta en la escala de Likert. A través del cuestionario se

interroga a los docentes acerca de la consideración que les merece ciertos aspectos

relacionados con los conocimientos pedagógicos para su práctica diaria y también

acerca de sus necesidades particulares en este ámbito.

En los talleres colaborativos participan docentes noveles (menos de cinco años de

experiencia) y docentes expertos (más de 15 años de experiencia).

En el análisis de los datos se establecieron categorías deductivas producto de la revisión

bibliográfica que permitieron la elaboración de las preguntas del cuestionario y de las

entrevistas.

Del análisis de las entrevistas y los talleres colaborativos se elaboraron las categorías

inductivas.De la intersección de las categorías deductivas e inductivas se interpretaron

15

 Universidad de Barcelona
16

 Universidad Autónoma de Barcelona
17

 Universidad Ramón Llull
18

 Universidad Politécnica de Cataluña

304

los datos. 7Los datos de los tres casos analizados se triangularon para obtener

resultados.

Discusión/Conclusiones

Tras el análisis interpretativo de las informaciones proporcionadas por los informantes

se concluye que la formación pedagógica se visualiza como imprescindible tanto en

conocimientos pedagógicos como en conocimientos para la investigación. Se enfatizan

algunos temas, algunos de ellos paralelos en cada contexto (otros no) y con diferencias

en los distintos ámbitos científicos. Se observa que una formación se percibe más

efectivasi cumple ciertos requisitos: que sea práctica, contextualizada, reforzada por la

institución y por lo tanto estable en el tiempo, que responda a las necesidades

particulares y colectivas, sociales e institucionales y que estuviera diseñada desde el

acompañamiento pedagógico permitiendo el logro de las competencias necesarias para

el ejercicio de la docencia.

Referencias

Bain, K. (2005) Lo que hacen los mejores profesores universitarios. Publicacions de la

Universitat de València. València.

Blaxter, L., Hughes, Ch. y Tight, M. (2000) Cómo se hace una investigación.

Barcelona: Gedisa.

Consejo de Coordinación Universitaria (2006). Propuesta para la renovación de las

metodologías educativas en la Universidad. Comisión para la renovación de

metodologías en la Universidad. 2006. Recuperado el 18 de mayo de 2011 de

http://www.unizar.es/ice/images/stories/calidad/PROPUESTA_RENOVACION.

pdf

Consejo de Universidades (2010).La formación permanente y las universidades

españolas. Recuperado el 12 de junio de 2011 de

http://www.educacion.gob.es/dctm/eu2015/2010-formacion-permanente-

universidades-espanolas-060710.pdf

Esteve, J.M. (2003).La tercera revolución educativa. La educación en la sociedad del

conocimiento. Barcelona: Paidós.

Faciam, S.L. (2002).Guía para la evaluación de necesidades formativas. Programa de

actividades de formación continua. III Acuerdo de formación continua de la

http://www.unizar.es/ice/images/stories/calidad/PROPUESTA_RENOVACION.pdf
http://www.unizar.es/ice/images/stories/calidad/PROPUESTA_RENOVACION.pdf
http://www.educacion.gob.es/dctm/eu2015/2010-formacion-permanente-universidades-espanolas-060710.pdf
http://www.educacion.gob.es/dctm/eu2015/2010-formacion-permanente-universidades-espanolas-060710.pdf

305

Administraciones públicas. Recuperado el 20 de mayo de 2011 de

http://www.agroasesorclm.com/files/pdf/biblioteca_virtual/Necesidades_formati

vas/guia_de_evaluacion_de_necesidades_formativas.pdf

Fullan, M. (2002) Los nuevos significados del cambio en la educación. Barcelona:

Octaedro.

Hargreaves, A. (2003).Enseñar en la sociedad del conocimiento. Barcelona: Octaedro.

Imbernon, F. (2007).10 ideas clave. La formación permanente del profesorado. Nuevas

ideas para formar en la innovación y el cambio. Barcelona: Graó.

Martínez, J.B. (2012).Innovación en la Universidad. Políticas, prácticas y retóricas.

Barcelona: Graó.

Monereo, C. y Pozo, J.I. (2003).La Universidad ante la cultura educativa. Enseñar y

aprender para la autonomía. Barcelona:Síntesis Editorial. ICE UAB.

Montero, M.L. (1985).Análisis de necesidades de formación del profesorado de EEMM

de Galicia. Base de datos REDINET. Recuperado dewww.mec.es

Oliver, M.F. (1999).Anàlisi de necessitats de formació del

professoratd’educacióprimària de les illes Balears. Recuperado el 25 de enero

de 2011 de http://www.tesisenred.net

Schön, D. (1998).El profesional reflexivo. Cómo piensan los profesionales cuando

actúan. Barcelona:Paidós.

_ (1992).La formación de profesionales reflexivos: hacia un nuevo diseño de la

enseñanza y el aprendizaje en las profesiones. Barcelona: Paidós.

Stake, R.E. (1998).Investigación con estudio de casos. Madrid: Morata. Madrid.

Zabalza, M.A. (2004).La enseñanza universitaria. El escenario y sus protagonistas.

Madrid: Narcea.

http://www.agroasesorclm.com/files/pdf/biblioteca_virtual/Necesidades_formativas/guia_de_evaluacion_de_necesidades_formativas.pdf
http://www.agroasesorclm.com/files/pdf/biblioteca_virtual/Necesidades_formativas/guia_de_evaluacion_de_necesidades_formativas.pdf
http://www.tesisenred.net/

306

EL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR Y LOS CAMBIOS EN

LA DOCENCIA UNIVERSITARIA. ¿QUÉ FORMACIÓN NECESITA EL

PROFESORADO NOVEL?

ZoiaBozu

Universidad de Barcelona

Introducción

Aproximarse al tema de la problemática del profesorado universitario novel es una tarea

actual pero nada fácil. Los estudios sobre el profesorado universitario novel y su

proceso de socialización profesional en el contexto del EEES se convierten en un

importante campo de investigación de reciente consolidación.

La mayoría de las investigaciones que conocemos sobre el profesorado novel se han

llevado a cabo en los niveles de enseñanza primaria y secundaria. Existen múltiples

estudios sobre las dificultades del profesorado principiante y sus necesidades en la

práctica docente en niveles no universitarios. Mencionamos los estudios de Vonk,

1983; Veenman, 1984; Vera, 1988 y Valli, 1992. Sin embargo, la literatura referida al

proceso de socialización profesional del profesorado universitario es aun

sorprendentemente limitada.

En el ámbito estatal se han de destacar las cuatro grandes experiencias sobre la

problemática del profesor novel y esas son las investigaciones de la Universidad

Autónoma de Madrid (Cruz Tomé, 1999), de la Universidad de Sevilla (Marcelo,

Mignorarnce, Mayor, 2000), la de Universidad de Barcelona (Colén, Cano, Lleixà y

Medina, 2000) y la de Universidad de Sevilla (Sánchez Moreno, Mayor Ruiz, 2006).

Teniendo en cuenta las consideraciones de los estudios anteriormente mencionados, esta

investigación aunque se centrará en el análisis de lo que significa ser profesor novel en

el contexto actual de la enseñanza superior, presentará también aspectos sobre las

necesidades y las inquietudes del quehacer profesional del profesorado principiante y

sobre su formación pedagógica.

Método

El estudio se enmarca en un enfoque cualitativo y como metodología de la investigación

optamos por un estudio de casos múltiple.

307

La muestra esta constituida por diez docentes noveles universitarios que pertenecen a

diversas áreas de conocimiento de la Universidad de Barcelona. A saber: cuatro

profesores noveles de la facultad de Pedagogía, un novel de la facultad de Biología, un

docente novel de la facultad de Biblioteconomía, uno de la Facultad de Psicología, uno

de la Facultad de Empresariales, uno de la Facultad de Enfermería y uno de la Facultad

de Derecho. Para recoger la información y acceder a la comprensión que tenían los

docentes sobre la temática en cuestión, optamos por la técnica de las entrevistas en

profundidad.

Resultados

A. Las necesidades y las inquietudes del profesorado novel sobre la práctica

profesional

Los resultados de la experiencia con los profesores noveles universitarios nos ha puesto

de manifiesto que las necesidades que habitualmente plantean estos profesores se

circunscriben al ámbito de la formación y el desarrollo profesional y al ámbito de la

práctica docente o del quehacer profesional, el día a día en su trabajo con los

estudiantes.A continuación, sintetizamos las principales necesidades e inquietudes

detectadas, que hemos organizado en tono a las dimensiones antes señaladas:

308

Tabla 1. Necesidades e inquietudes sobre la práctica profesional

Principales necesidades e inquietudes sobre la práctica profesional

EL PROCESO DE

FORMACIÓN Y

DESARROLLO

PROFESIONAL

 Estabilidad profesional dentro de la Universidad.

 Finalización del proceso de formación doctoral.

 Formación permanente en el ámbito de la didáctica y la

pedagogía: ampliación de los conocimientos docentes.

 Participación e integración en los grupos de innovación docente de

la UB.

 Impartición de actividades formativas (charlas, seminarios,

talleres) en otros ámbitos de conocimiento.

 Más experiencia o práctica en la docencia universitaria.

 Trabajo colaborativo y acciones de colaboración e intercambio.

Establecer redes de trabajo o crear espacios formativos

relacionados con la práctica del aula.

 Promover el ―mentoring‖ en el ámbito de la docencia.

LA PRACTICA

 DOCENTE

 Conseguir proyectos financiados de innovación docente (PMID,

MQD…).

 Estimular a los alumnos a hacerse preguntas inteligentes.

 Mejorar los procesos de trabajo en grupo de los estudiantes.

 Trabajar más las técnicas de participación activa de los

estudiantes.

 Transmitir y lograr en los estudiantes el objetivo de la

transferibilidad en la experiencia profesional y en el mundo

laboral de los conocimientos adquiridos durante la carrera.

 Potenciar la reflexión de los alumnos en los trabajos autónomos.

 Implementar las recomendaciones del proceso de Bolonia en la

práctica docente.

 Mejorar y actualizar los contenidos de la materia y de los

materiales docentes elaborados.

 Potenciar la tutoría.

 Crear y mantener un clima de comunicación y trabajo muy

motivador.

B. La formación pedagógica del profesorado novel para afrontar los cambios actuales

en la docencia universitaria

Como bien sabemos la carrera profesional de los docentes universitarios ha desestimado

cualquier tipo de exigencia previa en lo que se refiere a la formación docente del

profesorado. En este marco, podemos constatar que la formación de profesorado en

España resulta muy heterogénea y no acaba de asentarse como condición estratégica

para la mejora profesional de los docentes. Parece que se presuponga el hecho de que el

conocimiento de la materia hace al profesor competente para impartirla, sin la necesidad

de una preparación psicopedagógica previa. Sin embargo, hay que decirlo que la

formación pedagógica ha empezado a tomar relevancia en los últimos años aunque las

políticas educativas no regulan la formación pedagógica a la Universidad. Ha sido a

raíz de la incorporación al EEES que se han iniciado evaluaciones, planificaciones

309

estratégicas y otros planes que revisen el estado de la cuestión en esta línea y planteen

propuestas que pretende formar sobre supuestas carencias que tienen los docentes para

la realizar sus nuevas actividades profesionales.

Y prueba de ello es el hecho de que un gran número de universidades han puesto en

marcha a través de los ICEs diversos programas para la formación docente de su

profesorado. Y en el caso del profesorado novel, las experiencias de formación inicial

más comunes son los programas de inducción o iniciación en la docencia universitaria

cuyos objetivos principales son el de acompañar al docente en sus inicios profesionales,

a través de una formación teórico-práctica y un proceso de ―mentoring‖ por parte de los

docentes experimentados.

Entrevistando a nuestros informantes claves y haciendo un análisis superficial de la

formación inicial del profesorado constatamos que, en cuanto a tendencias de formación

en España y seguramente en Europa, esta avanza hacia la adaptación a los

requerimientos del EEES; se está trabajando sobre todo en el ámbito de las

metodologías centradas en el alumno, los procesos de tutoría, las competencias y

habilidades transversales, los créditos ECTS, la formación semipresencial, etc. También

es interesante apuntar que la formación del profesorado avanza hacía la reflexión sobre

la propia práctica, un reto de futuro que se está potenciando pero al que aún le queda

camino por recorrer.

Discusión/Conclusiones

Los cambios introducidos por el Espacio Europeo de Educación Superior modifican de

manera sustancial la formación inicial del profesorado, con el objetivo de promover un

cambio de modelo docente y mejorar la calidad de la enseñanza superior.

No obstante esto, cabe señalar y tener presente que, de alguna manera, los profesores

universitarios del contexto español han podido introducirse en las tareas de

investigación a través de su implicación en los programas de doctorado, pero nadie les

ha enseñado cómo impartir una clase, elaborar un programa de la asignatura o preparar

un examen. Por lo tanto estos aspectos de la práctica docente y otros más han sido

señalados por el profesorado entrevistado como necesidades e inquietudes que les

preocupa en especial.

Y para concluir, adentrándonos ya en la temática de la formación pedagógica del

profesorado constatamos que los programas de formación inicial son convenientes y

310

puede contribuir al hecho que el profesorado aborde en mejores condiciones su tarea

docente, pero no son suficientes. Y a la pregunta:¿Qué haría falta más, como retos

actuales y de futuro?, los profesores noveles han encontrado las siguientes respuestas:

 Crear redes formales e informales de intercambio de experiencias y difusión de

iniciativas, creación conjunta de conocimiento etc.

 Promover la formación en los propios departamentos.

 Aprovechar los espacios naturales de aprendizaje que ofrecen los departamentos

para reflexionar sobre la realidad, analizarla y construir pautas y orientaciones

que permitan afrontar mejor la docencia, consolidar, renovar o ajustar las viejas

prácticas eficaces e innovar y formular propuestas desde la práctica. O, dicho de

otra manera, la dinámica diaria de trabajo y la cultura docente de cada

departamento y facultad son fuente de creación de identidad docente y espacios

de formación continua y autoformación del profesorado.

Referencias

Colén, M., Cano, E.,Lleixà, T. y Medina, J. L. (2000). Las necesidades formativas del

profesorado universitario novel para el ejercicio de la función docente‖.

Comunicación presentada en el 1er. Congreso Internacional “Docencia

Universitaria e Innovación. Barcelona.

Cruz Tome, M. A. (1999). El Programa de Formación Inicial para la Docencia

Universitaria en la Universidad Autònoma de Madrid. Recuperado el 22 de julio

de 2007 de http://www.ub.es/forum/sadu.htm

Marcelo C. y Mayor Ruiz, C. (2000). Aterriza como puedas: profesores principiantes e

iniciación profesional. En T. Hornilla (Coord.), Formación del profesorado

universitario y calidad de la enseñanza. País Vasco: Universidad del País Vasco.

Sánchez, M. (2006). Los jóvenes profesores universitarios y su formación pedagógica.

Claves y controversias, Revista de Educación, 339, 923-946.

Valli, L. (1992). Beginning teacher problems: Areas for Teacher Education

Improvement.Action in Teacher Education, XIV,18-25.

Vera, J. (1988). El profesor principiante. Las dificultades de los profesores en los

primeros años de trabajo en la enseñanza. Valencia: Promolibro.

311

Veenman, S. (1984).Perceived Problems of Beginning Teachers.Review of Educational

Research, 54, 143-178.

Vonk, J. (1996). Teacher induction: an essential element at the start of teachers

careers.Revista Española de Pedagogía, 200, 5-25.

312

EL EEES Y LA INNOVACIÓN EN LOS POSTGRADOS. UN ESTUDIO SOBRE

LA TUTORIA EN EL PROYECTO FINAL DE MASTER

Susana Aránega Español, Nuria Serrat Antolí y Zoia Bozu

Universitat de Barcelona

Introducción

La implantación del Espacio Europeo de Educación Superior en la Universidad ha

supuesto y supone diferentes retos de carácter pedagógico, institucional que afectan

tanto a docentes como estudiantes (Blanco, 2009; Teichler, 2010). En el contexto de la

Universidad de Barcelona, se están promoviendo en algunos casos y consolidando en

otros, nuevas metodologías docentes, nuevos materiales didácticos y nuevas

herramientas de evaluación y de tutoría centradas en el estudiante como eje central del

proceso de enseñanza-aprendizaje, ello requiere un cambio de mentalidad y en la

concepción del profesorado (Rio, 2004).

Los procesos de seguimiento y tutorización del alumnado toman a su vez una gran

relevancia y se enfatizan aún más en los estudios de másteres profesionales y de

investigación con proyección del alumnado a su incorporación en el mundo laboral y a

crear nuevas líneas de investigación en el marco de las universidades y las empresas.

Del conjunto de aprendizajes a desarrollar en el contexto de los másteres, posiblemente

el proyecto final de máster constituye un momento determinante, un proyecto en el cual

construye, valida y demuestra las competencias adquiridas en relación a los

requerimientos que se reclama la sociedad actual. A través del mismo el docente

acreditará (o no) las habilidades y conocimientos que ha demostrado cada estudiante

tanto en la elaboración como en el resultado final.

La guía y acompañamiento con el cual el docente facilita las herramientas para que cada

alumno construya sus propios andamios es una tarea individualizada para la cual no

siempre se cuenta con recursos suficientes.

Es en este contexto y animados por las necesidades detectadas en el marco del proyecto

final de los másteres hemos diseñado un estudio sobre la función tutorial de los

docentes/tutores que tienen que realizar un seguimiento de los proyectos finales.

313

Objetivos

No todos los docentes que tutorizan proyectos finales de máster han tenido la ocasión de

participar en formaciones que les hayan aportado herramientas útiles para cumplir su

objetivo. La experiencia es una de estas herramientas pero en ocasiones, también

insuficiente. Es por este motivo que hemos considerado la necesidad de hacer

aportaciones al respecto, no sin antes reconocer cuales son las fortalezas y debilidades

que se están dando en los actuales tutorías y no sin antes también conocer cuáles son las

necesidades de los agentes que lo están llevando a cabo.

Por todo ello la investigación se plantea como objetivo principal diseñar y desarrollar

unas pautas de orientación que faciliten el seguimiento y tutorización de un proyecto

final de máster. Junto con este objetivo se pretende implementar algunos de los

instrumentos diseñados para otorgar mayor validez al producto. Concretamente se trata

de ofrecer y validar pautas y orientaciones teórico-prácticas para los tutores/as de

proyecto final de máster.

Otro objetivo prioritario es el de sensibilizar a los docentes, que tutorizan este tipo de

proyectos, de la importancia del seguimiento personalizado que requiere cada estudiante

en su diseño, elaboración y presentación así como de las herramientas que le van a

permitir ofrecerlo.

Otro objetivo quizás más secundario, pero no por ello menos importante, es el de

incorporar procesos de reflexión sobre la práctica en los docentes que intervienen en los

estudios de postgrado.

Método

Muestra

El conjunto de acciones que han permitido el desarrollo del proyecto se ha llevado a

cabo con una muestra de docentes que imparten docencia en tres másteres oficiales, los

tres con características diferenciadas: Máster en Didáctica, Formación y Evaluación

Educativa (de investigación); Máster en Educación Superior (mixto); y Máster en

Gestión del Patrimonio Cultural (profesional).

Metodología del proyecto

Para la consecución de los objetivos propuestos hemos optado por el uso de una

metodología mixta. Por una parte tomando una opción cualitativa, y con ella el estudio

314

de casos múltiples, pero también hemos usado el cuestionario como instrumento de

recogida de datos, instrumento más propio de la metodología cuantitativa.

Para el diseño y la elaboración de las pautas de orientación necesitábamos un registro de

las acciones concretas que se están llevando a cabo pero a su vez era indispensable

identificar opiniones, pensamientos y creencias que giran entorno a las acciones

descritas.

Las estrategias e instrumentos que han facilitado la recogida de datos han sido los

siguientes:

- La revisión bibliográfica en relación a aspectos teóricos que sustentan el tema

clave del proyecto. La revisión se ha efectuado de forma amplia en bibliografía

de autor así como en documentos elaborados por distintas universidades

nacionales e internacionales. Esta revisión documental se ha llevado a cabo de

forma previa a la elaboración de los documentos de recogida de datos.

- Las entrevistas en profundidad con tutores de proyectos.

- Los grupos de discusión en los que han participado docentes (se han realizado 3

grupos de discusión con docentes) y estudiantes (un grupo de discusión con

estudiantes de másteres distintos).

- El cuestionario que se emitió on-line a una muestra de docentes que actualmente

(o en un pasado inmediato) están tutorizando proyectos en algún máster. Las

preguntas del cuestionario tienen carácter abierto y pretenden concretar cuales

son, o han sido, las principales dificultades con las que se han encontrado en

cualquier momento del proceso de seguimiento de un proyecto de máster:

elección del tema por parte del estudiante, diseño de la propuesta, elaboración

del proyecto y seguimiento del mismo, presentación, aplicación y posterior

presentación.

- Los informes internos de seguimiento de docentes/tutores que participan en los

másteres así como de los propios docentes que participan de la innovación que

realizan estas tareas en la Universidad.

Discusión/Conclusiones

Actualmente el proyecto se encuentra en fase de finalización de recogida de datos y

primer análisis, aún así podemos avanzar algunas conclusiones provisionales.

315

En primer lugar, conclusiones relativas a la revisión bibliográfica y de material de

orientación respecto a la elaboración del proyecto final de master. Sobre este aspecto, se

ha podido observar que las orientaciones que ofrecen los documentos oficiales

aportados a través de la institución universitaria u otras instituciones (AQU: Agencia de

Calidad Universitaria de Cataluña) que regulan este ámbito, son demasiado genéricas y

no facilitan una gran ayuda pedagógica. A su vez, y una vez analizados los documentos

de referencia facilitados al alumnado de un total de 20 másteres oficiales de la

Universitat de Barcelona, hemos detectado que las pautas que se ofrecen se dirigen,

mayoritariamente, al alumnado y no a los tutores. Más allá de aspectos de carácter

formal, burocrático o de presentación de un guión o pauta estándar para elaborar el

proyecto (temas tratados de forma reiterada en dichos documentos), faltan orientaciones

que favorezcan la personalización del seguimiento. Teniendo en cuenta que cada

proyecto desarrolla un tema distinto, que los éxitos y errores de los estudiantes no son

siempre los mismos, y las capacidades con las que los estudiantes afrontan los proyectos

son también distintas son necesarias ciertas concreciones que permitan a los tutores

preveer todos los detalles y tener estrategias suficientes para las distintas ocasiones.

En segundo lugar, las conclusiones son respecto a la percepción que los estudiantes que

elaboran proyectos finales de master tienen acerca de la tarea del tutor. En este sentido,

hay diversos aspectos a considerar entre los que podemos destacar aquellos que se

refieren a las competencias sociales de los tutores: empatía, escucha activa, implicación,

asertividad, capacidad de generar confianza en uno mismo, entre otras. Éstas se

convierten en esenciales para reforzar la seguridad y la confianza del estudiante que se

siente muy ―inexperto‖ en el proceso de elaboración del proyecto de máster. El

alumnado, en este sentido, valora más aquellos aspectos emocionales que los

académicos, y por lo tanto, menos regulados.

En base a esta información, más el análisis de datos recopilados en el estudio de campo

se está redactando un documento de orientaciones y pautas de carácter práctico dirigido

a los tutores de proyecto final de máster, que ofrece estrategias concretas en dos

sentidos:

- unas de procedimiento (principalmente referidas al desarrollo de las distintas

fases de diseño, elaboración y defensa de un proyecto);

- otras de relación, entre las que se incluyen aquellas que se han detectado como

básicas para garantizar el éxito de un proyecto.

316

Referencias

Blanco, A. (2009). Desarrollo y evaluación de competencias en Educación Superior.

Madrid: Narcea.

Caurcel, M.J., Rodríguez, A., García, A. & Ramos, A.M. (2008). Analysis of New

Roles and Requirements for Lecturers and Students According to the European

Higher Education Area. The International Journal of Learning, 15, 11.

Edvardsson, E., Gaio, M. (2010). Higher Education and Employability of graduates:

will Bologna make a difference?. European Educational Research Journal, 9,

32-44.

Eraut, M. (1999). Developing professional knowledge and competence. London: The

Falmer Press.

Goñi, J.M. (2005). El espacio europeo de educación superior, un reto para la

Universidad. Competencias, tareas y evaluación, los ejes del curriculum

universitario. Barcelona: Octaedro/ICE-UB.

Halasz, G. y Michel, A. (2011). Key competences in Europe: interpretation, policy

formulation and implementation. European Journal of Education, 46, 1-18.

Kallionen, O. (2010). Defining and comparing generic competences in Higher

Education. European Educational Research Journal, 9, 56-68.

Le Boterf, G. (2000). Ingeniería de las competencias. Barcelona: Gestión 2000/EPISE.

Niemi, H. (2009). Why from teaching to learning?. European Educational Research

Journal, 8, n.1.

Perrenoud, P. (2004). Diez nuevas competencias para enseñar. Barcelona: Graó.

The Bologna Process 2020-The European Higher Education Area in the new decade‖

Communiqué of the Conference of European Ministers Responsible for Higher

Education, Leuven and Louvain-la-Neuve, 2009. Last access: 29th May 2010.

http://www.eees.es/pdf/Leuven_Louvain-la-

Neuve_Communique_April_2009.pdf.

Río, Mª. J. (2004). Una nueva cultura para la docencia en el Espacio Europeo de

Educación Superior. Jornada sobre el Profesorado Universitario ante el

Espacio Europeo de Educación Superior. Universidad de Cantabria. Santander,

317

Marzo de 2004.

Teichler, U. (2010). Sistemas comparados de educación superior en Europa.

Marcos conceptuales, resultados empíricos y perspectivas de futuro. Barcelona:

Octaedro/ICE-UB.

318

LOS ESTUDIOS DE POSTGRADO ANTE EL RETO DEL EEES: EL CASO

DEL MASTER DE TRANSCOM

Pedro Casares-Hontañón, Ingrid Mateo-Mantecón y Pablo Coto Millán

Universidad de Cantabria

Introducción

El desarrollo de diferentes proyectos educativos en el marco del EEES, ha posibilitado

que se empleen las tecnologías de la información y las comunicaciones (TIC) de una

forma más activa, posibilitando la enseñanza y el aprendizaje en entornos no sólo

presenciales sino también empleando la potencialidad que ofrecen los entornos virtuales

(Bautista et al., 2006).

En el proceso de aprendizaje las clases magistrales no logran por si solas que el

estudiante adquiera todas las competencias que se deben obtener en la formación de

postgrado (Monterroso y Escutia, 2011). Por este motivo, y puesto que en este tipo de

enseñanza los objetivos pedagógicos deben dar mayor relevancia a la resolución de

problemas, y al aprendizaje colaborativo con un marcado perfil profesional, las TIC

constituyen un recurso adicional de enseñanza/aprendizaje (Bautista et al., 2006).

Se trata por tanto de emplear herramientas útiles de trabajo, reflexión, debate, e

intercambio sobre las temáticas objeto de estudio (Gomez et al., 2010), que en este caso

son el comercio, los transportes, y las comunicaciones internacionales. Concretamente,

en este postgrado se emplean entornos de formación en red (Cabrero, 2006) que

potencien:

1- El intercambio de contenidos, en donde los profesores ponen el material de

enseñanza en la red para que los estudiantes puedan utilizarlos libremente.

2- La innovación colaborativa en contenidos en donde los profesores y los

estudiantes colaboran y comparten ideas para crear nuevos materiales de

enseñanza y otras herramientas. Todo ello permite e incentiva una participación

más activa y reflexiva del estudiante.

3- Los beneficios del trabajo en red, ya que facilitan un aprendizaje basado en

estrategias colaborativas, que consiguen profesionales implicados

incrementando la productividad de los mismos (Martínez et al., 2012).

319

Método

El Máster de Comercio, Transportes y Comunicaciones Internacionales en un titulo

propio que forma parte de la oferta académica de postgrado de la Universidad de

Cantabria y en el que participan titulados universitarios de diversas disciplinas como la

Economía, la Empresa, la Ingeniería Civil, el Derecho, la Marina Civil o la

Administración Pública, y del que forman parte de su profesorado profesionales

altamente cualificados y académicos con prestigio nacional e internacional.

Con la creciente globalización mundial, a pesar de la mayor crisis económica de los

últimos 80 años, se hace necesario un mayor y mejor conocimiento de los principales

procesos y hechos que acontecen en la actualidad en un entorno económico muy

cambiante. Así es preciso conocer los procesos de producción, logística, transporte y

comercio internacional, desde los lugares de producción a los puntos de venta finales.

Antes estas circunstancias, se propone que la enseñanza de este máster éste volcada en

el análisis de casos concretos, ejercicios prácticos y en la utilización de las tecnologías

de la información y la comunicación que permiten continuar con el proceso de

aprendizaje mas allá de las clases presenciales.

Con tal fin y para garantizar una mejora en los resultados del aprendizaje y la

adquisición de las competencias genéricas y específicas del programa se ha apoyado la

enseñanza de este Máster en dos pilares:

a) Modalidades organizativas y métodos docentes adaptados al EEES:

De esta forma las actividades presenciales se dividen en clases teóricas (150 horas),

prácticas en el aula (150 horas) y prácticas de laboratorio (75 horas). Que incluyen la

realización y exposición de trabajos en grupo, ejercicios prácticos, debates en clase,

prácticas en ordenador, etc. a lo largo del curso académico y que permiten un

seguimiento continuo del alumno en su proceso de aprendizaje.

A su vez, se realizan actividades presenciales externas que consisten en visitas a

empresas, centros y operadores logísticos, (80 horas) así como la realización de curos,

seminarios y simposios en colaboración con otras instituciones y empresas (40 horas).

En último lugar, se realiza un trabajo dirigido y un tesis final (120 horas) y prácticas en

empresas, no obligatorias (en promedio 480 horas).

b) Las Nuevas Tecnologías:

320

Se ha considerado crucial la inmersión de ―Transcom‖ en las potencialidades de las

nuevas tecnologías aplicadas a la formación universitaria. Así, en el máster se utilizan

plataformas deteleformación, redes sociales y la Web 2.0. con el fin de incentivar la

participación activa y reflexiva del estudiante y aportarles el mayor número de recursos

posibles. El aula virtual de la Universidad de Cantabria y la plataforma BlackBoard son

las plataformas de teleformación empleadas. Mientras que la Web 2.0 del máster

permite a los profesores y alumnos el intercambio de conocimiento, información, la

generación de nuevos materiales, el aprendizaje colaborativo, etc. que permite generar

una red global de educación superior en sus tres niveles.

Un primer nivel de intercambio de contenidos, en donde los profesores ponen el

material de enseñanza en la red para que los estudiantes puedan utilizarlos libremente.

Un segundo nivel de innovación colaborativa en contenidos en donde los profesores y

los estudiantes colaboran y comparten ideas para crear nuevos materiales de enseñanza

y otras herramientas. Finalmente, un tercer nivel donde la universidad deja de ser sólo

un lugar físico y pasa a ser también un nodo en la red donde seguir adquiriendo

competencias de los alumnos del postgrado.

Resultados y Conclusiones

El objetivo básico es que alumno se introduzca en los conceptos fundamentales del

comercio mundial, la logística, los transportes (terrestre, marítimo y aéreo) y las

comunicaciones internacionales, facilitando el proceso de aprendizaje y la adquisición

de las competencias genéricas y específicas del programa. Pero para que los entornos

formativos en red funcionen correctamente en un postgrado, previamente se realizó un

estudio de los componentes fundamentales del e-learning que resultan adecuados para

complementar las clases presenciales. Y se decidió emplear entornos colaborativos y

flexibles que permitan al estudiante gestionar el proceso formativo. Por lo tanto, es

necesario contar con estudiantes con capacidad de gestión de los contenidos de

aprendizaje, y además crear y compartir conocimiento (UOC, 2010). Asimismo, la

formación e implicación del equipo docente es fundamental, ya que debe proporcionar

unos contenidos de calidad, potenciando: la síntesis, comunicación, motivación y

participación de los estudiantes, para lograr un aprendizaje de mayor calidad. Siempre

teniendo en cuenta que los contenidos son fundamentales, y deben ser proporcionados

de forma que estos sean interesantes para fomentar la participación del estudiante,

321

tratando de conseguir en última instancia una construcción colaborativa del

conocimiento (Martínez et al., 2012).

Referencias

Bautista, G., Borges, F. y Forés, A. (2006).Didáctica universitaria en Entornos

Virtuales de Enseñanza-Aprendizaje. Madrid: Narcea S.A. de Ediciones.

Cabero Almenara, J. (2006). Formación del profesorado universitario en estrategias

metodológicas para la incorporación del aprendizaje en red en el Espacio

Europeo de Educación Superior (EEES). Pixel-Bit,27.

Gómez, S., Álvarez, M.A., Bernardo, J.M., Bolaños, P., Cejudo, R., Fernández, F.,

Jordano, M.A., Moreno, F.J., Solano, E., y Viforcos, M. I. (2010).Una propuesta

docente para el EEES: cómo enseñar desde la interdisciplinariedad. El poder en

la época moderna (I). Pixel-Bit. Revista de Medios y Educación, 38.

Martínez, J., Lasagna, M., Graells, C., Reig, D., Merino, C., Molinero, P. (2012).

Programa Compartium. Trabaja diferente. Redes corporativas y comunidades

profesionales. Generalidad de Cataluña. Departamento de Justicia

Monterroso, E., y Escutia R., (2011). C-175 Desarrollo de competencias profesionales

en espacios virtuales. Congreso Internacional de Innovación Docente. CMN

37/38 Cartagena 6, 7 y 8 de Julio de 2011.

UOC (2010).UniversitatOberta de Catalunya, Barcelona, Cátedra UNESCO de e-

learning, eLearn Center (2010). El Open Social Learning y su potencial de

transformación de los contextos de educación superior en España. Recuperado

el 28 de mayo de 2012 de

http://openaccess.uoc.edu/webapps/o2/bitstream/10609/2062/6/informe_OSL_fi

nal.pdf

http://openaccess.uoc.edu/webapps/o2/bitstream/10609/2062/6/informe_OSL_final.pdf
http://openaccess.uoc.edu/webapps/o2/bitstream/10609/2062/6/informe_OSL_final.pdf

322

DESTREZAS ORALES YCONTROL DE PRESENCIALIDAD EN

ASIGNATURAS DE LAS TITULACIONES DE HUMANIDADES

Mª Jesús Framiñán-de-Miguel

Universidad de Salamanca

Introducción

La implantación efectiva de la nueva metodología preconizada desde el EEES a

asignaturas concretas de una titulación y a unos específicos grupos de alumnos, cada

cual con una determinada matrículay una variopinta composición, obliga a un ejercicio

de pragmatismo y de concreción a la hora de diseñar estrategias docentes regidas por los

principios pedagógicos de la llamadadoctrina Bolonia. Estaaportación tiene por

objetivotrasladar dos de estas innovaciones, aplicadascon cierta fortuna en los tres

últimos cursos, en la Universidad de Salamanca, al primer año de Grado en Filología y a

1ºde Grado en Historia,ante un alumnado recién llegado a las aulas y de procedencia

muy heterogénea: desde estudiantes Erasmus (por tanto, europeos) y Séneca (esto es,

nacionales), hasta un buen número de origen asiático y de Oceanía (neozelandeses y

australianos).Esta experiencia ha contado, y cuenta, con el respaldo de tres Proyectos

individuales de Innovación Docente concedidos por mi Universidad, en los cursos

2009-2010, 2010-2011 y 2011-2012 (Framiñán, 2010 y 2011), de los cuales ahora me

refiero a los dos últimos por coincidir con la entrada en vigor de los nuevos planes de

estudio adaptados al EEES.

Método

El primer proyecto ejecutado consistió en impartir sendos cursos de Literatura española

de 1º, de 6 créditos ECTS, en una titulación ajena a Filología Hispánica (en torno a 60

alumnos) y, además, en el Grado de Historia, con unamatrícula de 105 alumnos en un

mismo grupo, en ambos casos a cargo de la misma docente. El objetivo básico consistió

en diseñar un prácticum de destrezas orales para evaluar de modo preferiblemente

individual al conjunto de estudiantes, a lo largo del cuatrimestre, de modo que se

reuniera un número fiable de intervenciones, de diferente naturaleza, que permitiera un

seguimiento eficaz de su aprendizaje y, al mismo tiempo, la posibilidad de obtener unos

resultados traducibles en porcentaje de nota.El primer curso de su implantación, se

otorgó al total de actividades de dicho prácticum oral un 30 % de la calificación final; y

en este 2º añose ha elevado al 35%. Para su puesta en marcha se hacontado con la

323

infraestructura apropiada: una plataforma universitaria moodle (Studium), la

conveniente dotacióntécnica en el aula: cañón fijo, altavoces y pantalla, así como un

mini-portátil de uso personal.

En esencia, se elaboró una planificación que asignaba tareas concretas a los estudiantes

para realizar antes, durante y al cabo de la explicación teórica de cada unidad temática,

ytambién junto al correspondiente comentario de textos.La exposición de resultados de

este conjunto de prácticas se ha realizado oral y públicamente, ante toda la clase,

reservando para ello como mínimo una hora semanal; en algunos temas específicos (La

Celestina; prácticas de bibliografía), dos horas sobre un total de 4 horas de actividad

lectiva presencial.Tanto las instrucciones de cada práctica, como los listados de

intervinientes, al igual que los textos objeto de comentario y los recursos que era

necesario utilizar, o los resultados aportados por el alumnado (una vez corregidos),se

han colgado en la plataforma Studium ─auténtico eje comunicativo virtual─, lo que ha

permitido integrar estos materialescomo instrumentosde enseñanza, disponibles para

toda la clase.

El diseño de las prácticas se ha dividido en unas actividades fijas para cada unidad

temática, y otras variables, en función de la materia estudiada. De acuerdo a un

calendario elaborado con la debida antelación, se ha encomendado semanalmente a

estudiantes concretos de cada grupo, la elaboración del guión de cada unidad didáctica y

la confección de un glosario de términos básicos de la misma (para exponer al cabo de

la explicación teórica de la docente); el resumen argumental de obras narrativas y

dramáticas antes de su estudio en clase; el análisis métrico de textos poéticos, así como

de recursos expresivos básicos (encabalgamientos, hipérbatos, anáforas, paralelismos,

etc.), previo al comentario de dichos textos. Junto a ello, se han analizado breves

artículos de crítica literaria y se han organizado, también, prácticas de bibliografía sobre

manuales de Literatura y sobre uso de bases de datos en red(PAO, PIO, MLA, etc.) A

final del cuatrimestre se planificó un seminario-debate sobre prácticas teatrales de los

Siglos de Oro en Salamanca, con la aportación de una serie de búsquedas documentales

en red, a cargo de varios grupos de trabajo, formados por alumnos voluntarios.

El seguimiento de dichas tareas se ha supervisado por la docente, a lo largo del

cuatrimestre, en tutorías individuales presenciales o bien a través de correo electrónico.

El sistema de calificación empleado (elemental y operativo) se ha ceñido a

indicarpositivo (cumple a la perfección todos los requisitos y obtiene la máxima

324

puntuación), correcto (cumple los requisitos en grado básico), negativo(no cumple los

requisitos mínimos exigidos), con especificación de la fluidez expresiva, propiedad,

concisión mostradas por cada estudiante; o, en su caso, de los déficits detectados. Por

otro lado, para garantizar la buena marcha del procedimiento, se ha recabado la opinión

de los delegados de curso, en torno a la 5ª semana del cuatrimestre, y también tres

semanas antes de concluir el periodo lectivo. Sus observaciones críticas han servido

para encauzar y reorientar aspectos organizativos, otros de ajuste de calendario, y para

homogeneizar baremos de calificación.

Resultados

Al término del periodo lectivo, a fines de mayo, el alumnado del grupo del centenar de

matriculados había reunido un mínimo de 3/4 intervenciones públicas de diverso signo:

un guión o un glosario de un tema; un resumen argumental de una obra narrativa o de

una pieza teatral; una práctica de métrica y otra de bibliografía. Como aspectos

positivos de la experiencia práctica, cabe destacar:

. Para la profesora, un conocimiento cabal de las capacidades expresivas y destrezas

dialécticas del alumnado, antes de proceder a la evaluación ordinaria, en forma de

examen final escrito.

. Para los estudiantes ha significado la posibilidad de adiestramiento y capacitación de

unas habilidades orales, situados ante un auditorio mediano o numeroso, al que había

que saber dirigir la palabra en un registro académico.

. Para la inmensa mayoría del alumnado también ha supuesto un medio de subir la

calificación global de la asignatura, por lo que el sistema ideado se ha revelado como

un procedimiento de evaluación adecuado.

Cabe añadir la particularidad de que, en el caso de glosarios de términos esenciales y en

el de guiones, se encomendaban y discutíandos simultáneamenteen el aula, cada uno

elaborado por un estudiante, lo que permitía el contraste de enfoques, propiciaba la

reflexión crítica y fomentaba la apertura a nuevos modos de considerar la materia

estudiada. Esta concreta práctica se reveló de suma utilidad al alumnado para aprender a

sintetizar, sistematizar y categorizar los contenidos de la materia estudiada.

325

Discusión/Conclusiones

· El logro más importante de este corpus de prácticas ha sido dinamizar la actividad

lectiva presencial en el aula, pues con la serie de actuaciones realizadas se ha fomentado

la participación reflexiva y las aportaciones espontáneas de los alumnos; en una palabra,

se ha propiciado la interacción profesor–alumnado.

· En buena medida se ha conseguido que el protagonismo de dicha actividad lectiva

recaiga efectivamente en el propio estudiante, según demandan las directrices del Plan

Bolonia. El empeño ha sido que este alumnado recién llegado de Bachillerato no se

sintiera víctima por estrenar un sistema novedoso, sino que obtuviera avances

verificables en su formación universitaria el primer año de carrera y que se integrara

en la nueva metodología. Los porcentajes de éxito obtenidos en la evaluación ordinaria

de la 1ª convocatoria así lo corroboran.

· En el primer año de implantación del EEES, laProfª ha podido conformar unos

materiales pedagógicos de utilidad, contrastados con el quehacer cotidiano ante los

alumnos, lo que ha servido para mejorar el desempeño de su labor.

· Una dificultad ha surgido especialmente en el grupode más de 100 alumnos cuando se

ha intentado llevar un control regular de su asistencia a las clases prácticas, puesto

quela presencia de todo el grupo se hacía necesaria en una labor continuada de carácter

oral, para evitar repetir la corrección de unos mismos errores o de fallos frecuentes

cometidos en las exposiciones (lagunas, duplicaciones, redundancias, etc.). Pasar lista

nominal, al estilo clásico, se ha revelado un sistema inoperante e ineficaz por la

pérdida de tiempo. En la línea de subsanar estas deficiencias, se hapuesto en marcha,

con ayuda de otro proyecto de Innovación Docente, un control de presencialidad en el

aula, cuyo desarrollose detalla a continuación.

COROLARIO: DESARROLLO DE UN CONTROL DE PRESENCIALIDAD EFICAZ

Ha sido necesario implantar un sistema de control de la presencialidad moderno y

operativo, en el aula, porque los estudiantes requieren la acreditación de su no

asistencia, cuando, por ausencias reiteradas, se ven relegados de una determinada

práctica oral (o cuando son penalizados por incumplir una práctica previamente

aceptada, en porcentaje de nota igual al total de la calificación asignada: un 30–35 % de

la nota final). En concreto, se ha optadopor el uso de un lector de tarjetas, aplicado al

carnet universitario, de modo que cada estudiante inserta su carnet, dotado de chip, en el

326

dispositivo lector momentos antes de iniciar o de terminar cada sesión docente. La

información registrada a diario por este lector se vierte,gracias a un conversor USB, a

una hoja de cálculo Excel, mediante la correspondiente aplicación informática; de este

modo queda consignada la presencia/ausencia del alumnado en el mini-portátil usado en

el aula por la docente, o en cualquier equipo informático. Y así se facilita la verificación

automática de la asistencia del alumnado ante los propios interesados, en una operación

que no supera los 6 minutos para un grupo de 45-47 alumnos, de promedio. Cabe añadir

que el importe del aparato (en concreto, de la marca ‗Xiring‘, modelo Xi-plus 3) no

rebasa los 185 €

Por otro lado, ese registro de presencia/ausencia, además de identificar eficazmente

quién asiste y quién falta a clase, puede manejarse en conjunción con otros datos

propios de la praxis docente:

. Permite diferenciar flujos de asistencia entre clases teóricas y clases prácticas.

. Asimismo permite distinguir grados de presencialidad en función del temario: si el

alumnado mantiene su asistencia, o bien si deserta de aquellas unidades didácticas más

ásperas o complicadas, permitiendo al docente reorientar, en lo sucesivo, su

metodología pedagógica o buscar nuevas estrategias.

. El mecanismo contribuye a ponderary baremar las aportaciones del alumnado teniendo

en cuenta la regularidad o irregularidad de su asistencia.

. Ayuda al docente a determinar en qué circunstancias se reducen o se acumulan faltas

de asistencia: si guardan relación o no con la presentación oral de resultados, o con

cualquier otra variable.

Por último, conviene reseñar que, lejos de sentirse coartado o constreñido en su libertad

de asistencia a las clases presenciales, el alumnado se ha mostrado altamente

colaborador y se ha implicado en este mecanismo de control: de hecho, ambos grupos,

de dos Facultades distintas, lo han integrado sin dificultad en su rutina escolar.

Referencias

Framiñán de Miguel, M.J. (2010).Narrativa breve española: repertorio de textos y

aprendizaje en red.Recuperado el 20 de junio de 2012

dehttp://hdl.handle.net/10366/81655.

327

Framiñán de Miguel, M.J. (2011).Prácticum oral de Literatura española para el Grado

en Alemán, Francés, Italiano y Portugués de la Facultad de Filología y para el

Grado de Historia. Recuperado el 20 de junio de 2012

dehttp://hdl.handle.net/10366/111617.

328

COMPETENCIA DE VISIÓN ESPACIAL: HERRAMIENTAS PARA SU

EVALUACIÓN Y ESTRATEGIAS PARA LA MEJORA

Norena Martin-Dorta1, Jose Luis Saorin-Perez, Carlos Carbonell-Carrera y Jorge

de la Torre-Cantero

Universidad de La Laguna

Introducción

Con repercusiones en casi todos los campos científicos y técnicos, la capacidad espacial

sigue siendo un campo activo de investigación, especialmente en el ámbito de la

ingeniería. En el último medio siglo, ha recibido un reconocimiento creciente y, a pesar

de que no se les haya prestado tanta atención como a las capacidades verbales y

numéricas, la investigación acentúa su importancia en los campos tradicionales de la

ingeniería, la tecnología y el arte, así como en prácticamente cualquier aspecto de la

vida. Considerada a lo largo de la historia como una componente de la inteligencia,

podemos entender que es la habilidad de manipular mentalmente los objetos y sus partes

en un espacio bidimensional y tridimensional.

La Capacidad Espacial integra aptitudes habilidades y/o destrezas y se entiende como la

habilidad de manipular mentalmente los objetos y sus partes en un espacio

bidimensional y tridimensional (Martin-Dorta, 2009). Se incluye entre las competencias

que deben adquirir los estudiantes dentro de su formación básica en los nuevos estudios

de Ingeniería adaptados al Espacio Europeo de Educación Superior. Además, dentro de

las competencias de formación en las tecnologías específicas se persiguen, entre otras,

―Conocimientos y capacidades para aplicar las técnicas de la Ingeniería Gráfica‖ y

―Capacidad para interpretar y elaborar la documentación gráfica de un proyecto‖.

Las habilidades espaciales son, por tanto, parámetros contemplados en los nuevos

planes de estudio, cuyo objetivo principal del proceso de enseñanza-aprendizaje

consiste no solo en la adquisición de conocimientos por parte del estudiante, sino en el

desarrollo de una serie de componentes (habilidades y destrezas) en función de los

perfiles académicos y de los correspondientes perfiles profesionales.

Este trabajo describe las herramientas de evaluación y las estrategias de mejora que el

Grupo Dehaes de la Universidad de La Laguna viene estudiando y aplicando desde el

año 2003 con estudiantes de ingeniería a su entrada en la Universidad.

329

Herramientas de evaluación de la capacidad espacial

DehaesResearchGroup, Grupo de Investigación en Habilidades Espaciales de la

Universidad de La Laguna, lleva trabajando desde el año 2003 en la elaboración de

estrategias de mejora de la capacidad de visión espacial en estudiantes de ingeniería a su

entrada en la Universidad. En base a este trabajo, hemos seleccionado las componentes

y los test de medida que hemos considerado más idóneos para realizar el diagnóstico y

la actuación de mejora más adecuadas para las situaciones desfavorables en habilidades

espaciales.

En la literatura encontramos distintos enfoques, entre los que no hay consenso, para

establecer suclasificación y, a su vez, varias pruebas para obtener resultados

cuantitativos a través de testdedicados a medir la visión espacial.Una de las

clasificaciones más recientes es la que establece Mafalda (2000),quien propone tres

componentes de la habilidad espacial:

- Relaciones espaciales: habilidad para evaluar si dos imágenes rotadas de

maneradiferente representan un mismo objeto.

- Orientación espacial: habilidad para evaluar cómo una secuencia de

movimientosespaciales pueden ser representados desde diferentes orientaciones.

- Visualización espacial: este factor mide un proceso de aprendizaje, encadenamiento

ymanipulación mental de formas espaciales. Es asociado al términovisión espacial.

Figura 1. Componentes y test de medida de la capacidad espacial

330

En torno a la clasificación elegida, y al objeto de medir cada una de las componentes,

hemos seleccionado tres test (Figura 1) que relacionamos a continuación:

- Mental Rotation Test (MRT) (VanderbergyKuse, 1978), para medir la componentede

Rotación Espacial.

- PerspectiveTaking / SpatialOrientation Test (Hegarty, Kohevnikov y Waller, 2008),

para medir lacomponente de Orientación espacial.

- DifferencialAptitude Test – SpatialRelationsSubset (DAT5-SR) (Bennet, Seashore y

Wesman, 2000), para medir la componente de visión espacial.

La Figura 1 muestra un resumen de las herramientas de medida utilizadas en el

diagnóstico y la evaluación de los niveles de capacidad de visión espacial de los

estudiantes en función de las subcomponentes de las habilidades espaciales que aborda.

Estrategias para la mejora de la capacidad espacial

Algunos autores han basado su trabajo en la hipótesis de que las habilidades espaciales

se pueden mejorar si se utilizan herramientas adecuadas que faciliten la comprensión de

los conceptos y de las relaciones entre las representaciones bidimensionales y las

tridimensionales. La aparición de las nuevas tecnologías ha propiciado que, desde

mediados de los años noventa, distintos grupos de investigación hayan propuesto

herramientas novedosas para la mejora de las capacidades espaciales. La mayoría de los

estudios comenzaron en Estados Unidos, en universidades que ya trabajaron estos temas

a principios de siglo XX, colaborando con la SPEE (Society for the Promotion of

Engineering Education) o la ASEE. Sin embargo, por diversos motivos (guerras

mundiales, falta de consenso en cuanto a las habilidades espaciales y su medición…)

quedaron en suspenso hasta la década de los ochenta, fecha en la que empiezan a surgir

muchos trabajos desde el ámbito de la ingeniería. Poco a poco, el interés del tema, salta

desde Estados Unidos a otros países, para encontrarnos actualmente en una situación en

la que es fácil detectar en todo el mundo trabajos en este ámbito de conocimiento.

El espectro de trabajos y enfoques es amplio, sin embargo, por la amplitud de sus

investigaciones y por la continuidad que ha demostrado, es interesante resaltar los

trabajos dirigidos por Sheryl Sorby desde la Universidad Tecnológica de Michigan

(MTU). Como resultado de más de diez años de investigación, ha publicado un manual

de diez módulos para la mejora de la visión espacial (Sorby, Wysocky y Baartmans,

2003).

331

El profesor Stephen W. Crown, de la Universidad de Texas-Pan American, alberga en

su página institucional una web multimedia, que comprende un conjunto de juegos

interactivos, video tutoriales, lecciones teóricas que refuerzan importantes conceptos de

ingeniería gráfica. Mediante pruebas y encuestas de satisfacción demuestra que el

impacto de su herramienta ha sido positivo sobre los estudiantes (Crown, 2001).

Illuminations (National Council of Teachers of Mathematics, 2000) es un sitio web que

nace de la asociación entre el Consejo Nacional de Profesores de Matemáticas de los

Estados Unidos y el Consorcio MarcoPolo. El sitio incluye la herramienta

―IsometricDrawingTool‖, un applet interactivo que permite crear de forma dinámica

dibujos isométricos sobre una plantilla de puntos.

En el ámbito español, la Universidad de Burgos ofrece el Taller de Visión Espacial, y en

la Universidad de Oviedo han creado una serie de aplicaciones para mejorar la visión

espacial a través de tres ejercicios con diferente grado de dificultad: la mesa de visión

espacial, vistas de un cubo y el desarrollo de un tetraedro.

Dehaes Research Group viene desarrollando desde el año 2003 diversas líneas de

investigación centradas en el estudio de las habilidades espaciales en los estudiantes de

ingeniería. Este trabajo ha dado como fruto las herramientas que relacionamos a

continuación y que pretenden ofrecer un material complementario para los estudiantes

con dificultades en habilidades espaciales:

- Taller de modelado mediante el uso de ejercicios de papel, software 3d y realidad

aumentada (Martin-Dorta, Saorin y Contero, 2008).

- Aplicaciones para dispositivos móviles de pantalla táctil (Martin-Dorta, Saorín, y

Contero, 2011).

- Talleres de Orientación Espacial (Carbonell, Saorín, de la Torre y Marrero, 2010).

Referencias

Bennet, G., Seashore, H., y Wesman, A. (2000).DAT 5: Test de aptitudes

diferenciales.Madrid. TEA Ediciones.

Carbonell Carrera, C., Saorín Pérez, J.L., de la Torre Cantero, J. y Marrero González,

A.M. Engineers' spatialorientationabilitydevelopment at the European Space for

Higher Education. European Journal of Engineering Education,36(5), 505-512.

332

Crown, S. (2001). Improving visualization skills of engineering graphics students using

simple javaScript web based games. Journal of Engineering Education, 9(3),

347-354.

Herarty, M., Kohevnikov, M. y Waller, D. (2008).PerspectiveTaking/SpatialOrientation

Test. University of California, Santa Barbara.

Mafalda, R., (2000). Efeitos do uso de diferentes métodos de representaçao gráfica no

desenvolvimento da habilidade de visualizaçao espacial. San Paolo, Portugal.

Universidadede Sao Paulo.

Martin-Dorta, N. (2009).Análisis del uso de dispositivos móviles en el desarrollo de

estrategias de mejora de las habilidades espaciales. Tesis doctoral dirigida por

ManuelContero González y José Luis Saorín Pérez. Valencia. Universidad

Politécnica de Valencia.

Martin-Dorta, N., Saorin, J. y Contero, M. (2008). Development of a fast remedial

course to improve the spatial abilities of engineering students.Journal of

Engineering Education, 27(4), 505-514.

Martin-Dorta, N., Saorín, J.L. y Contero, M. (2011).Web-based Spatial Training Using

Handheld Touch Screen Devices. Educational Technology & Society, 14(3),

163-177.

National Council of Teachers of Mathematics.(2000). Illuminations.Recuperado el 8 de

Octubre de 2009 de http://illuminations.nctm.org/ActivityDetail.aspx?ID=125.

Sorby, S., Wysocki, A. y Baartmants, B. (2003).Introduction to 3D Spatial

Visualization: an active approach. Clifton Park, NY. Thomson Delmar

Learning.

Vanderberg, S. y Kuse, A. (1978): Mental Rotation, a Group test of three

dimensionalspatial visualization. Perceptual and motor Skills, 47, 599-604.

333

MODELOS DE PRÁCTICAS VIRTUALES APLICADOS A LAS ENSEÑANZAS

DE GRADO Y POSGRADO

José Pavía-Molina*, Juan José Ballesta-Payá**, Clara Carmen Faura-Giner**,

Elisa Martín-Montañez*, Francisco Javier Barón-López** y Francisco Sendra-

Portero*

*Universidad de Málaga; **Universidad Miguel Hernández

Introducción

El desarrollo de clases prácticas que muestren a los alumnos aspectos experimentales de

determinados contenidos y/o cómo aplicar en la práctica conocimientos adquiridos en el

proceso de enseñanza-aprendizaje es en la actualidad una tarea difícil en todas las

titulaciones, pero especialmente en las relacionadas con el campo de las Ciencias de la

Salud donde además de los aspectos ético-legales relativos a la utilización de animales

de experimentación con fines científicos, que limitan el uso de los mismos para la

docencia práctica (Directiva 2010/63/EU de 22 de Septiembre de 2010 sobre protección

de animales usados con fines científicos), también habría que considerar el elevado

coste económico y la necesidad de utilizar recursos específicos para su desarrollo.

Tradicionalmente el e-learning se ha vinculado con la educación a distancia permitiendo

incrementar el desarrollo y la calidad de estos procesos formativos (Barajas y Álvarez

2003, Barbera 2008, Landetta 2008). Sin embargo hoy en día los recursos educativos

distribuidos a través de las tecnologías de la información y la comunicación también se

emplean en docencia reglada universitaria (Área Moreira, San Nicolás Santos y Fariña

Vargas 2010). La situación de la docencia práctica en este ámbito ha hecho plantearse a

muchos docentes la utilización de nuevas tecnologías aplicadas a la información para

complementar o suplir los contenidos prácticos de determinadas materias (Ferrándiz,

Terencio, Úbeda, Ivorra, Montesinos 2010, Hughes 2002, Maxwell y Mucklow 2012).

En este sentido, durante los tres últimos cursos académicos hemos implantado el manejo

de modelos de prácticas virtuales en asignaturas de titulaciones pertenecientes a las

Ciencias de la Salud tanto de grado como de posgrado. Concretamente en la asignatura

de Farmacología General de tercer curso de la Licenciatura en Medicina (Universidad

de Málaga y Universidad Miguel Hernández), en la asignatura Mecanismo de acción de

los fármacos perteneciente al Programa de Doctorado Farmacología y Terapéutica de la

Universidad de Málaga y en la asignatura Dietética y Nutrición del Grado en

Enfermería de la Universidad de Málaga. Este trabajo analiza la opinión de los

334

estudiantes con respecto al desarrollo de las prácticas, el entorno utilizado y su

manejabilidad.

Método

El estudio se llevó a cabo a través de encuestas personalizables y anónimas dirigidas a

los estudiantes y realizadas desde el espacio virtual de cada asignatura en las

plataformas educativas de las universidades implicadas (Moodle) durante el curso

académico 2011-2012. Respondieron a la encuesta 95 de un total de 286 alumnos

(33.2%).

Todos los modelos de prácticas utilizados son de libre distribución para uso académico,

sin aplicación comercial y sin ánimo de lucro. Las prácticas estuvieron disponibles para

los alumnos en todo momento durante el periodo del desarrollo de las mismas desde

cualquier ordenador con conexión a Internet, de manera que el alumno pudiese

realizarlas en el momento más adecuado para él y desde el equipo más cómodamente

disponible. Como servidor de prácticas utilizamos un ordenador Asus P5KPL con un

procesador Intel E6600 Quad duo a 2.4 GHz, 4 Gb de memoria RAM y un disco duro

de 500 Gb, con sistema operativo ―Linux Ubuntu‖ y el entorno de virtualización

―VirtualBox‖. Sobre este entorno creamos una máquina con sistema operativo

―Windows xp‖ y en ella instalamos los programas que los alumnos tendrían que utilizar.

Para acceder a esta máquina, redireccionamos el puerto 5902 del servidor a la máquina

virtual y creamos en ella tantos usuarios como alumnos, permitiendo a todos ellos el

acceso a través de la conexión a escritorio remoto desde su ordenador al puerto 5902 de

nuestro servidor. Cada usuario tenía un área única en la máquina virtual que servía de

portafolio donde dejaba a disposición del profesor los contenidos de la práctica

desarrollada. Los usuarios no podían ver en ningún momento el contenido de prácticas

del resto de compañeros de clase.

Concretamente en la asignatura de Farmacología General y en la asignatura Mecanismo

de acción de los fármacos, se instauró la realización de prácticas por medio de modelos

virtuales de animales (rata virtual y gato virtual), de preparaciones farmacológicas (íleo

de cobaya, baño de órganos y unión neuromuscular) y de programas simuladores de

parámetros farmacocinéticos en humano (Cyber Patient
TM

. Bolger 1995). El alumno

puede ver el resultado de aplicar diferentes fármacos, cuantificando sus efectos en

función de las dosis y obteniendo parámetros farmacodinámicos y farmacocinéticos

experimentales muy similares o idénticos a los que se producen en el paciente o cuando

335

se utilizan animales de experimentación. En la asignatura Dietética y Nutrición, se

realizaron prácticas virtuales relacionadas con el análisis de la ingesta alimentaria

mediante la utilización de un programa informático basado en la transformación de

alimentos en nutrientes. El alumno puede analizar y elaborar dietas terapéuticas para

determinados pacientes en función de sus datos antropométricos, actividad física y

patología de base a través de la gestión de la ingesta, la consulta del contenido de

nutrientes en los alimentos, el cálculo de las necesidades energéticas, las ingestas

recomendadas e índices antropométricos. Tanto los experimentos realizados y gráficos

obtenidos a través de los modelos virtuales de experimentación animal, como las bases

de datos desarrolladas para el análisis y elaboración de las dietas terapéuticas a partir del

programa informático nutricional, así como los textos desarrollados por los alumnos,

debían ser almacenados en el área de usuario específica de cada alumno para su

posterior verificación, evaluación y comentarios por parte de los profesores. Para

facilitar el proceso de enseñanza-aprendizaje, además de una explicación presencial

sobre las mismas, se proporcionó en cada caso material pedagógico de soporte

complementario constituido por un documento en formato pdf, una presentación en

formato PowerPoint y vídeos en los que se explicaba a los alumnos cómo acceder a las

prácticas a través de una conexión a escritorio remoto, cómo realizar las diferentes

actividades y cómo interpretar los resultados obtenidos. En el apartado de prácticas

dentro de la plataforma virtual de cada asignatura se abrió un foro con la única finalidad

de que los alumnos pudiesen plantear todas las dudas o problemas aparecidos tanto en la

conexión con nuestro servidor de prácticas como en la realización e interpretación de las

mismas.

Resultados

El 81.6% de los alumnos no habían participado en iniciativas similares anteriores pero

el 93.8% considera esta metodología y modelos educativos interesantes y el 90.4%

estaría dispuesto a participar en otras iniciativas como esta. Los alumnos destacan su

poder pedagógico, el 92.7% consiguen el objetivo de las prácticas, y el 91.3% de los

alumnos subraya la comodidad que plantea el tener la realización de la práctica a su

disposición en todo momento. Respecto al análisis del entorno, el 77.1% de los alumnos

consideran el acceso a la práctica fácil, y el 78.8% considera el entorno atractivo y

amigable. Sólo el 1.8% manifiesta haber tenido problemas de hardware con sus equipos

informáticos para conectarse a nuestro servidor de prácticas. A pesar de que el 76.8% de

336

los estudiantes considera que el modelo de práctica virtual le ha permitido entender

mejor los conceptos teóricos, el 86.7% reconoce que a pesar de disponer de videos

explicativos sobre las prácticas, han encontrado mayor dificultad para entender lo que

tenían que hacer que en los sistemas de prácticas tradicionales.

Discusión/Conclusiones

Las prácticas virtuales son un acercamiento para ganar habilidades y facilitar la

comprensión de aspectos teóricos planteados en una asignatura, pero no están exentas

de dificultades (Hughes 2002, Maxwell y Mucklow 2012). Un primer obstáculo que

encontramos, a pesar de la integración de las nuevas tecnologías en la sociedad, fue

vencer el miedo del alumnado a la realización de unas prácticas virtuales y sobre todo a

través de un escritorio remoto; aunque por otra parte, la curiosidad y la familiarización

con los espacios multimedia en la vida cotidiana ayudó a la habituación al entorno como

se manifiesta en esta encuesta donde la mayoría encontraron el acceso fácil y el entorno

amigable. A pesar de que los alumnos destacan su poder pedagógico, y su utilidad para

obtener un elevado grado en la consecución de los objetivos planteados, ponen de

manifiesto la dificultad de entender lo que tenían que hacer aun contando con el apoyo

de otros materiales didácticos como videos explicativos; la realidad en este sentido es

que cuando consultaban al profesor a través de los foros, la mayoría de ellos había

realizado correctamente la práctica pero no tenían la seguridad de haberlo hecho

correctamente y necesitaban la aprobación del profesor para sentirse seguros. Por otra

parte, aunque las simulaciones dan al alumno un acercamiento práctico tanto desde el

punto de vista experimental como clínico (Hughes 2002, Maxwell y Mucklow 2012) y

estimulan y ayudan a los alumnos a comprobar hipótesis y dudas surgidas durante el

estudio de los contenidos teóricos, este tipo de acercamiento presenta como

inconveniente la dificultad de simular situaciones reales en la práctica no solo en la

experimental sino también en la clínica (Maxwell y Mucklow 2012), por lo que no

pueden emular el manejo real de las situaciones. Tal vez esta sea la razón por la que los

alumnos de posgrado tienen más aceptación a desarrollar este tipo de simulaciones ya

que la mayoría de ellos trabajan y conocen la práctica real dentro de sus disciplinas. Un

dato importante es que al acabar la asignatura, la totalidad de alumnos que se

presentaron a la misma habían realizado satisfactoriamente y comentado su trabajo

sobre las prácticas. Un dato curioso es que al tener el entorno de prácticas accesible en

todo momento, hubo un elevado número de alumnos que llevaron a cabo más

337

actividades de las que se les requirieron (32% de los que realizaron las prácticas), la

mayoría de ellos comprobando espontáneamente aspectos teóricos en el entorno

práctico.

Podemos concluir que la percepción de los alumnos sobre la utilización de modelos de

prácticas virtuales es positiva siendo ligeramente más aceptadas por los alumnos de

posgrado que por los de grado no existiendo diferencias entre los alumnos de grado de

las dos universidades implicadas.

Referencias

Área Moreira, M., San Nicolás Santos, M.B. y Fariña Vargas, E. (2010). Buenas

prácticas de aulas virtuales en la docencia universitaria presencial. Revista

Electrónica Teoría de la Educación: Educación y Cultura en la Sociedad de la

Información, 11, 1, 7-31.

Barajas, M. y Álvarez, B. (2003). La Tecnología Educativa en la enseñanza superior:

entornos virtuales de aprendizaje. Madrid: Ed. McGraw-Hill.

Barbera, E. (2008). Cómo valorar la calidad de la enseñanza basada en las TIC. Pautas

e instrumentos de análisis. Barcelona: Grao.

Bolger, M.B. (1995). Cyber Patient™: A Multimedia Pharmacokinetic Simulation

Program for Case Study Generation in a Problem-Solving Curriculum. American

Journal Pharmaceutical Education, 59, 409-416.

Ferrándiz, M.L., Terencio M.C., Úbeda, A., Ivorra, M.D. y Montesinos M.C. (2010).

Elaboración de videos didácticos como alternativa a los ensayos in vivo en las

prácticas de farmacología. Ars Pharmaceutica, 51, 162-168.

Hughes, I. (2002). Computer-based learning - an aid to successful teaching of

pharmacology? Naunyn-Schmiedeberg's Archives of Pharmacology, 366, 77-82.

Landetta, A. (2008). Buenas prácticas de E-learning. Madrid: Anced.

Maxwell, S. y Mucklow, J. (2012). e-Learning initiatives to support prescribing. British

Journal of Clinical Pharmacology, doi: 10.1111/1365-2125.2012.04300.x

338

MÉTODOS DOCENTES VIRTUALES Y DESARROLLO DE MATERIALES EN

LA ASIGNATURA DE DIRECCIÓN DE RECURSOS HUMANOS

Emilio J. Morales-Fernández, Alfonso C. Morales-Gutiérrez y José Antonio Ariza-

Montes

Universidad Loyola Andalucía

Introducción

La implantación del Espacio Europeo de Educación Superior (EEES) ha obligado a los

docentes universitarios a revisar la idoneidad de las metodologías e instrumentos

docentes clásicos aplicados en las distintas asignaturas impartidas en los estudios

universitarios.

Uno de los instrumentos docentes por excelencia, el libro de texto, ha sido también

cuestionado desde una perspectiva didáctica. En muchos casos, el libro de texto de una

asignatura es el compendio de conocimientos teóricos y prácticos que los alumnos

deben adquirir para manejar adecuadamente la materia y superar las pruebas

evaluadoras de manera satisfactoria. No obstante, el conocimiento memorístico del texto

no garantiza ni la comprensión ni la correcta y oportuna utilización de esos

conocimientos cuando surja la necesidad. En suma, puede existir aprendizaje, pero este

no necesariamente es ―significativo‖.

Entonces, ¿cómo se orienta un instrumento docente clásico, como el libro de texto,

hacia el ―aprendizaje significativo‖ sin desvirtuarlo? Esta es una pregunta clave que se

plantea cualquier docente cuando elabora materiales para los alumnos de una asignatura.

Para responder a ella, se ha llevado a cabo la experiencia metodológica que

seguidamente se describe.

Método

En la revisión y la selección de las herramientas pedagógicas más adecuadas, se han

considerado los principales rasgos definitorios del enfoque educativo del EEES, a saber:

1. Enseñanza centrada en el aprendizaje. Para que la enseñanza cumpla su cometido

ha de conducir a un aprendizaje de calidad, lo que importa es que el alumno

aprenda. Aunque el profesor universitario puede aplicar una amplia variedad de

herramientas y técnicas docentes, si los alumnos no aprenden el esfuerzo será en

vano (Biggs, 2005). Por consiguiente, esto conlleva una transformación radical del

339

perfil profesional del docente, de docto expositor de la materia que imparte a

facilitador del aprendizaje de sus alumnos (Pegenaute, 2005).

2. Aprendizaje centrado en competencias genéricas y específicas. Cada titulación debe

desarrollar, a lo largo del proceso de formación-aprendizaje, un perfil académico-

profesional en los alumnos que la cursan. Este perfil se desglosa en competencias

genéricas (conocimientos básicos y transversales relacionados con la formación

integral de la persona, como profesional y como ciudadano) y específicas

(conocimientos y capacidades propios del área temática del grado y definitorias del

perfil profesional). Al mismo tiempo, se distinguen tres tipos de competencias: las

relacionadas con el SABER o los contenidos y conocimientos teóricos de un campo

académico; las referidas al SABER HACER o procedimentales, asociadas a la

aplicación práctica y las habilidades operativas en la utilización y uso experto de

técnicas y/o herramientas; y las que llevan al SABER SER-ESTAR o competencias de

tipo actitudinal, que fijan la oportunidad y percepción de la conveniencia de uso de

las anteriores en función del contexto social en el que se encuentre.

3. Aprendizaje autónomo del alumno, que va asociado al diseño de una variedad

suficiente de actividades de aprendizaje. El proceso de enseñanza-aprendizaje consta

de varios elementos que deben estar correctamente alineados para mantener la

coherencia del enfoque educativo. Esto implica que los objetivos –definidos en

términos de competencias– condicionan los métodos de enseñanza los cuales, a su

vez, determinan la forma de evaluar la adquisición de las competencias, todo ello

inmerso en un ambiente o clima de aprendizaje. Al ser las competencias de

diferentes tipos, las metodologías relacionadas con el aprendizaje también deberán

ser diversas. Además, al centrar parte de la enseñanza en el trabajo personal, una de

las principales funciones del profesor universitario será el diseño de tareas y

actividades de estudio y aprendizaje autónomo.

4. Utilización estratégica de la evaluación. Esta es una de las claves del cambio de

enfoque. El alumno universitario suele estudiar en función de la evaluación esperada

(Ramsden, 1992), mientras que el profesor suele diseñar su materia pensando en la

evaluación final de la misma. Es por ello, que la forma más rápida para cambiar el

estilo de aprendizaje del alumno consiste en cambiar el estilo de evaluación.

5. Interdisciplinariedad e interdepartamentalidad. Es necesario desarrollar y diseñar

cada itinerario formativo de modo que conduzca a la formación de profesionales. El

340

proyecto formativo debe orientarse a la capacitación del alumno, integrando y

coordinando todos los elementos necesarios. Esto exige un alto grado de

coordinación entre los distintos profesores de las distintas materias.

6. ECTS como medida del trabajo del estudiante. Esto supone que el foco de atención

se concentra en el aprendizaje del alumno en términos de valoración del tiempo que

dedica a seguir y realizar las actividades propuestas en la asignatura, dejándose en

un segundo plano la docencia o tiempo de trabajo y horas de clase que imparte el

profesor.

Desde este marco de referencia, en el trabajo que aquí se plantea se presentan unos

materiales didácticos que se han desarrollado para las asignaturas de Dirección de

Recursos Humanos del grado de Administración y Dirección de Empresas, aunque

también pueden ser utilizados en postgrado y en otras titulaciones que posean

asignaturas con estos contenidos.

Los materiales se complementan en dos formatos –físico y virtual– (Ariza, Morales y

Morales, 2004)) y han sido diseñados sobre la premisa de facilitar al alumno el máximo

de autonomía para gestionar el desarrollo de su aprendizaje, el uso de su tiempo y la

definición de sus prioridades. Con este fin, la totalidad de los materiales se encuentran a

disposición del alumno desde el primer momento y sin restricciones de uso.

El carácter innovador de estos materiales reside en el uso compartido y complementario

del libro de texto en papel, o su actualización a formato electrónico e-book, y de una

plataforma de aprendizaje on line, que combina una página web de soporte de los

contenidos y una plataforma de e-learning (Moodle).

Todos los contenidos se encuentran o en formato físico-papel o en formato electrónico y

pueden ser utilizados de alguna de las dos maneras, a través de la web o de la

plataforma Moodle.

Resultados

Los materiales impresos en papel y en formato e-book contienen el texto básico y los

ejemplos prácticos que desarrollan los contenidos correspondientes a 12 capítulos, en

los que se desarrolla ampliamente la mayoría de los epígrafes relacionados con la

dirección integrada y administración integrada de personas. Asimismo, cada capítulo

contiene 16 apartados o herramientas básicas, consideradas transversales y diseñadas

341

para facilitar el aprendizaje autónomo y significativo de la asignatura por parte del

alumno.

En los materiales impresos, en el e-book y en la plataforma Moodle se encuentran

presentes 10 herramientas de tipo general y/o específico, orientadas a los contenidos

teóricos y/o prácticos. De ellas, cuatro herramientas están orientadas a los contenidos

teóricos (lectura inicial ―CON HUMOR‖, esquema gráfico ―VISIÓN DEL PROCESO‖,

caso real ―DILEMA ÉTICO‖ y ―PREGUNTAS TIPO TEST‖ de los contenidos del

capítulo). Las seis herramientas restantes tienen un carácter más específico e ilustran

contenidos más prácticos de cada capítulo (sección ―DESARROLLO DE

COMPETENCIAS‖, entrevista ―EL EXPERTO OPINA‖, lectura ―LA

EXPERIENCIA‖, ―MINICASOS DE GESTIÓN‖, ―EJERCICIO PRÁCTICO‖ y

―PROPUESTA DE INVESTIGACIÓN‖).

Por otro lado, en los materiales virtuales disponibles en la página web y en la

plataforma Moodle, hay otras 6 herramientas específicas y orientadas a los contenidos

teóricos y prácticos (―PRESENTACIONES EN DIAPOSITIVAS‖ en formatos FLASH-

video y PDF, direcciones web ―GESTIÓN EN LA RED‖, ―PREGUNTAS TIPO TEST‖

autocorregibles en FLASH-video y en Moodle, sección ―INVESTIGACIÓN‖ con

archivos PDF descargables en la web, propuesta de solución de los ―MINICASOS DE

GESTIÓN‖ y propuesta de solución del ―EJERCICIO PRÁCTICO‖.

En la figura 1 se presenta una breve descripción de los objetivos de aprendizaje de cada

una de las 16 herramientas que contienen los materiales.

342

Figura 1. Herramientas de aprendizaje.

HERRAMIENTAS TEÓRICAS HERRAMIENTAS PRÁCTICAS

1. Cada capítulo comienza con la sección «CON HUMOR»,

que supone un factor de motivación y una invitación a la

lectura.

5. En la sección «DESARROLLO DE

COMPETENCIAS» se proporcionan materiales

prácticos y lecturas de reflexión de gran utilidad para el

propio desarrollo profesional.

2. La «VISIÓN DEL PROCESO» insertada en el apartado

inicial, representa sinópticamente el funcionamiento

sistémico de la gestión integrada de personas.

6. La sección «EL EXPERTO OPINA», incluye una

entrevista, que gira sobre el contenido del capítulo, con

directivos de recursos humanos de grandes empresas.

3. La sección «EL DILEMA ÉTICO» plantea situaciones

donde se pone en juego la prioridad de los valores personales

y organizativos.

7. En «LA EXPERIENCIA» se incita a la reflexión,

presentando experiencias actuales en gestión de recursos

humanos.

4. Las «PREGUNTAS TIPO TEST», autocorregibles en la

página web del libro, están dirigidas a constatar el nivel de

asimilación de los contenidos del capítulo.

8. Los «MINICASOS DE GESTIÓN» presentan

problemáticas empresariales para su discusión individual

o en grupo.

 9. El «EJERCICIO PRÁCTICO» integra el análisis

cuantitativo para la resolución de problemas de gestión

de recursos humanos.

 10. Al final de cada capítulo, se incluye una

«PROPUESTA DE INVESTIGACIÓN» empírica

relacionada con los conceptos tratados en el capítulo.

HERRAMIENTAS DE APRENDIZAJE EN RED

11. En la página web del libro se facilitan las «PRESENTACIONES EN DIAPOSITIVAS» de cada uno de los capítulos.

12. Los recuadros «GESTIÓN EN LA RED» permiten ensayar habilidades o profundizar sobre el capítulo con lecturas

complementarias de interés.

13. Las «PREGUNTAS TIPO TEST» propuestas en el libro son autocorregibles en la página web.

14. La sección «INVESTIGACIÓN» incluye estudios empíricos elaborados por los autores y disponibles en la página web del

libro.

15. Puede consultar en la página web una propuesta de solución a los «MINICASOS DE GESTIÓN» planteados en el manual.

16. Una propuesta de solución al «EJERCICIO PRÁCTICO» se incluye en la página web del libro.

Fuente: Ariza, Morales y Morales (2004, pp. XVIII-XXI).

 En la figura 2 se muestran las capturas de pantalla de la web del libro (Online

Learning Centre, del libro de texto en la web de la Editorial Mc Graw Hill) y de un

curso de Dirección de Recursos Humanos en la plataforma Moodle de la Universidad

Loyola Andalucía.

343

Figura 2. Online Learning Centre y curso en Moodle.

Fuente: Recuperados el 10 de mayo de 2012 de

http://www.mhe.es/universidad/administracion_empresas/ari

za y http://campusenlinea.etea.com/course/view.php?id=135.

Discusión/Conclusiones

Este esfuerzo de innovación docente, que ha cristalizado en los métodos docentes y

materiales descritos, ha estado motivado por: (1) la adaptación pedagógica y coherente

con las exigencias del marco de la EEES, (2) la actualización y renovación periódica de

los métodos docentes y (3) la búsqueda de una mayor utilidad práctica de los contenidos

desarrollados en las materias de recursos humanos con la finalidad de asegurar un

aprendizaje significativo.

Desde que se ha llevado a cabo la implantación de los métodos y materiales referidos

los resultados obtenidos, tanto a nivel docente como a nivel académico, han mejorado

significativamente. Las encuestas anuales de satisfacción del alumnado de los últimos

tres años muestran un grado elevado de satisfacción con la metodología docente

utilizada (valor mínimo de 8,2 sobre 10 puntos). Los resultados académicos obtenidos

por los alumnos matriculados también han experimentado una variación sustancial, con

una media del 83% de alumnos que superan la asignatura en 1ª convocatoria y una nota

media de 7,3 sobre 10 puntos durante los últimos tres años.

Referencias

Ariza, J.A., Morales, A.C. y Morales, E. (2004). Dirección y Administración Integrada

de personas: Fundamentos, procesos y técnicas en práctica. Madrid: McGraw

Hill.

Biggs, J.B. (2005). Calidad del aprendizaje universitario. Madrid: Narcea.

http://www.mhe.es/universidad/administracion_empresas/ariza
http://www.mhe.es/universidad/administracion_empresas/ariza
http://campusenlinea.etea.com/course/view.php?id=135

344

Pegenaute, P. (2005). El Espacio Europeo de Enseñanza Superior y los nuevos roles del

profesor y alumno. Monográfico sobre el EEES. Recuperado el 10 de mayo de

2012 de http://www.educaweb.com/noticia/2005/04/25/espacio-europeo-

ensenanza-superior-nuevos-roles-profesor-21736.html.

Prieto, L. (2007). Aprendizaje cooperativo. Madrid: PPC.

Ramsden, P. (1992). Learning to Teach in Higher Education. Londres: Routledge.

345

DESARROLLO DE ACTIVIDADES EDUCATIVAS PARA ALUMNOS DE

MEDICINA DE PRE Y POSTGRADO EN EL ENTORNO INMERSIVO DE

SECOND LIFE

Francisco Sendra-Portero, Elisa Martín-Montañez, Francisco Javier Barón-López

y José Pavía-Molina

Universidad de Málaga

Introducción

Un entorno inmersivo es un sitio virtual, tridimensional, visible en el ordenador

mediante un navegador o visor, donde los usuarios, alumnos y profesores si es el caso,

se introducen e interactúan entre sí mediante un avatar, pudiendo hablar y chatear entre

sí y visualizar contenidos diversos.Uno de los entornosinmersivos o mundos virtuales

mas popularizados es SecondLife. Se trata de una comunidad virtual creada en 2003 por

la compañía de San Francisco Linden Research Inc. desarrollada por millones

deusuarios con intereses lúdicos, sociales y también educativos. La información de

interés relativa a SecondLife está en su página Web www.secondlife.com. Con cada vez

más frecuencia, tanto gobiernos, como universidades, agencias sanitarias, compañías y

grupos privados, han elegido SecondLife como parte de sus estrategias Web 2.0 de

comunicación y formación, pues ofrece especiales características de diseño para la

información sanitaria, educación de los pacientes, formación de los profesionales de la

salud para la investigación académica y comercial (Beard 2009).

A pesar de que se han realizado interesantes experiencias en la formación médica en

SecondLife y otros entornos virtuales, el aprendizaje en ellos esta aún en su infancia y

se necesita más investigación empírica para descubrir las ventajas y los resultados de

esta tecnología pedagógica (Hansen 2008). El objetivo de este trabajo es describir las

experiencias educativas realizadas como parte del proyecto de innovación educativa

PIE10-128 de la Universidad de Málaga, a desarrollar entre 2011 y 2012, dentro del

mundo virtual o entorno inmersivo de SecondLife, con alumnos de medicina de pre y

postgrado. Se pretende analizar los aspectos generales de dichas experiencias y la

percepción de los usuarios sobre la tecnología inmersiva virtual 3D, así como esbozar

las líneas de trabajo inmediatas en el contexto del proyecto.

http://www.secondlife.com/

346

Método

En julio de 2011 se adquirió un espacio en el entorno inmersivo de SecondLife, llamado

―The Medical Master Island‖ con la finalidad de desarrollar experiencias educativas en

la formación médica. Se trata de una isla que alberga varios edificios dedicados a

colectivos distintos, pregrado, postgrado, master multidisciplinar impartido en inglés,

así como varios auditorios al aire libre. A los diferentes entornos educativos se les ha

dotado de aulas, salas de reuniones y recursos diversos como paneles de presentación de

diapositivas y video, paneles con tareas a resolver por los alumnos y salas de

ordenadores virtuales con contenidos variados.

Los contenidos de la isla estaban listos para su uso en octubre de 2011, a partir de ahí se

han explorado las posibilidades educativas (comunicación verbal en tiempo real,

conferencias, tutorías, reuniones, etc.) que tiene SecondLife, y las ventajas que supone

para profesor y alumno, poniéndolas en práctica con diversas experiencias de pre y

postgrado en Medicina.

Resultados

Hasta ahora han concluido dos experiencias docentes:

1.- Una experiencia piloto sobre la enseñanza de Radiología en pregrado.

2.- La docencia en SecondLife de 5 asignaturas de un Master Multidisciplinar en inglés

―Master in new advancements in diagnosis, therapy and biomedicalresearch‖.

La experiencia piloto se desarrolló en forma de un curso voluntario, entre octubre y

noviembre de 2011. Se inscribieron voluntariamente 46 alumnos de todos los cursos de

medicina, 20 de primer ciclo y 26 de segundo ciclo. Se realizaron sesiones presenciales

al estilo de seminarios en grupos reducidos y se dejaron tareas in-world que los alumnos

debían resolver entre las sesiones, devolviendo los resultados al profesor mediante una

nota dirigida a su avatar. La experiencia fue valorada globalmente por los alumnos de

pregrado con 9,12 puntos con diferencias significativas entre los alumnos de primer

ciclo (8,74) y los de segundo ciclo (9,48). Los alumnos de primer año manifestaron que

los contenidos eran ―algo avanzados‖ para su nivel de conocimientos previo (se trataba

de alumnos recién llegados a la titulación).

La enseñanza en el Master multidisciplinar se impartió en forma de conferencias y

coloquios con debate entre enero y marzo de 2012 mediante presentaciones de

347

diapositivas y video. Participaron, de forma obligatoria 6 alumnos, los cuales han

dispuesto de una sala de ordenadores virtuales in-world donde pueden revisar todos los

contenidos de los cursos impartidos. Uno de los aspectos mejor valorados por los

alumnos fue la interacción con los demás compañeros, con 4,6 puntos sobre 5. Entre los

comentarios abiertos manifestaron una menor sensación de pudor al expresarse en

ingles mediante su avatar.

Recientemente han concluido otras dos experiencias docentes, las cuales están a falta de

recoger información sobre la percepción de los usuarios.

Un curso del doctorado sobre Internet y Radiología, impartido a 14 alumnos, en el que

se han desarrollado seminarios y talleres de búsqueda de información con google y

pubmed.

Un taller teórico-practico de 20 horas, en el que participaron 12 alumnos de la

asignatura Radiología General (tercer curso), con el objetivo de explorar las ventajas de

realizar actividades en SecondLife vinculadas a una asignatura troncal del plan de

estudios. El acceso a la isla y a los diferentes edificios es libre. Dentro de los distintos

escenarioshay dispuestasdiferentes herramientas interactivas que permiten visitar

contenidos de todas las actividades que se han realizado hasta la fecha.

Discusión/Conclusiones

SecondLife es sin duda un entorno educativo diferente a lo habitual, donde la presencia

virtual permite realizar talleres docentes y reuniones de trabajo con contacto fluido vía

audio y chat. Profesor y alumnos pueden estar conectados al mismo tiempo y los

alumnos pueden reunirse entre sí para trabajar en grupo. SecondLife tiene una gran

ventaja, en cuanto a que es gratuito para el usuario y atractivo los alumnos, que han

valorado la experiencia como muy positiva.La principal desventaja reside en el coste de

compra y mantenimiento de la isla y el consumo de tiempo de la creación de

recursos.Un inconveniente potencial es no disponer de unas prestaciones mínimas de

capacidad de gestión de gráficos o conexión a internet en el ordenador, la navegación e

interacción en el visor 3D funciona a saltos y se interrumpe con frecuencia. Solo 5

usuarios no han podido incorporarse a las actividades por limitaciones técnicas en los

subproyectos desarrollados hasta ahora, que han incluido a 78 alumnos, lo que significa

un 6% de los usuarios potenciales.

348

En las experiencias realizadas hasta la fecha se ha explorado con éxito la emulación de

las actividades cotidianas del mundo real: clases, seminarios, talleres prácticos, realizar

tareas observando un panel o un monitor virtual y devolver respuestas por escrito al

profesor, etc. Una parte importante de las actividades realizadas ha seguido la filosofía

del aprendizaje basado en casos, pues presenta un gran atractivo para alumnos y

profesores e incrementa claramente el aprendizaje (Thistlethwaite 2012).Las tareas de

casos a resolver han permitido descubrir como, de forma espontánea, los alumnos se

agrupaban para realizarlas y discutían los casos entre sí. Actualmente se están

desarrollando actividades similares de formación continuada para médicos de atención

primaria y formación de residentes, para obtener información sobre la eficiencia en los

diferentes colectivos de la formación médica y la opinión de éstos sobre la tecnología

educativa.En el Master multidisciplinar en inglés se desarrollaron sesiones específicas

de aprendizaje basado en problemas, metodología en la que los alumnos deben reunirse

necesariamente y discutir sobre la orientación hacia la solución de los problemas

planteados. El aprendizaje basado en problemas es eficiente incluso para grupos

numerosos se seleccionan bien los problemas clínicos y se subdividen adecuadamente

los grupos (Kingsbury 2008). El entorno virtual proporciona un medio de conexión

idóneo para llevar a cabo las reuniones de trabajo necesarias para planificar estrategías,

distribuir el trabajo y resolver los casos de aprendizaje basado en problemas.

El entorno inmersivo es excelente para reunir usuarios (profesor y alumno) con

diferentes ubicaciones. Hasta ahora, las actividades desarrolladas han reunido

compañeros de entorno cercano, la misma ciudad, ocasionalmente con ubicación en

poblaciones de la misma provincia, incluso con acceso a la sesión presencial desde el

lugar de trabajo. Los eventos inmediatos pretenden conectar compañeros de diferentes

provincias y en un futuro próximo de otros países.

Pero el mundo virtual tiene otras dos grandes ventajas que queremos explorar en un

plazo corto. En primer lugar, la capacidad de albergar contenidos permanentes que

puedan ser utilizados a demanda como una gran mediateca virtual. La ventaja de que

SecondLife este disponible ininterrumpidamente aporta un gran potencial en el contexto

del acceso a contenidos educativos a demanda. Es decir, el usuario puede entrar en la

isla cuando quiera y encontrar una oferta de contenidos alojados que revisará con un

grado de interacción mayor a la simple descarga-lectura de un documento. En segundo

lugar, la posibilidad de albergar verdaderos entornos lúdicosbasados en la filosofía

349

game-basedlearning, la cual ha demostrado ser tan eficiente como el aprendizaje basado

en casos (Telner 2010), donde el usuario participa en un juego con el objetivo de

aprender con el estimulo de la diversión y la recompensa. En este sentido se esta

trabajando en dos líneas, la creación de entornos de aprendizaje desatendidos, donde el

usuario participa para superar su propio nivel, al estilo de los videojuegos, y la

elaboración de encuentros tipo concurso en los que un usuario o un equipo compite

contra el resto para obtener un mejor resultado.

Referencias

Beard, L.,Wilson, K.,Morra, D. y Keelan J. (2009). A survey of health-related activities

onsecond life.Journal of Medical Internet Research, 11, e17.

Hansen, M.M. (2008). Versatile,immersive, creative and dynamic virtual 3-D healthcare

learning environments: a review of the literature.Journal of Medical Internet

Research, 10,e26.

Kingsbury, M.P. y Lymn, J.S. (2008). Problem-based learning and larger student

groups: mutually exclusive or compatible concepts - a pilot study.BMC Medical

Education.18,35.

Telner, D.,Bujas-Bobanovic, M., Chan, D., Chester, B., Marlow, B.,Meuser, J.,

Rothman, A. y Harvey B. (2010). Game-based versus traditional case-based

learning: comparing effectiveness in stroke continuing medical

education.Canadian Family Physician, 56,e345-51.

Thistlethwaite, J.E., Davies, D.,Ekeocha, S., Kidd, J.M., MacDougall, C., Matthews,

P.,Purkis, J. y Clay, D. (2012).The effectiveness of case-based learning in health

professional education. A BEME systematic review: BEME Guide No.

23.Medical Teacher.34,e421-44.

350

UN MODELO PARA LA EVALUACIÓN DE LA CALIDAD DE LOS

MATERIALES DIDÁTICOS DIGITALES

Ana M. Fernández-Pampillón, Elena Domínguez e Isabel de Armas

Universidad Complutense de Madrid

Introducción

La calidad de los Materiales Didácticos Digitales (en adelante MDD) es un factor básico

para la calidad de la experiencia de aprendizaje en entornos electrónicos. Sin embargo,

existen pocas iniciativas para definir y proporcionar guías de buenas prácticas para la

creación de MDD de calidad. Una de las razones es, probablemente, la dificultad en

definir el concepto de calidad que depende de las múltiples visiones y necesidades de

los diferentes sectores, roles y sujetos participantes en la creación, uso y evaluación de

los MDD (EFQUEL, 2011). Críticos e investigadores se han aproximado a la

evaluación de los MDD poniendo el énfasis en aspectos técnicos tanto como

pedagógicos. Kay y Knaack, al presentar su modelo de evaluación LOEM (Kay, Robin

H. y Knaack, Liesel, 2008) aportan un listado de referencias para cada uno de los cinco

criterios observados en su modelo (interactividad, diseño, motivación, usabilidad y

contenido). Su estudio incluye también una revisión de la literatura sobre evaluación de

objetos de aprendizaje en cuanto a reusabilidad, usabilidad, diseño y estándares se

refiere, pero también respecto a criterios de carácter didáctico como el contenido, la

motivación y la interactividad.

Otros estudios como el de Kurilovas y Dagiene (Kurilovas y Dagiene, 2011) también

analizan criterios técnicos y pedagógicos recogidos en modelos internacionales tales

como Becta (2007), DESIRE (2000), Leacock and Nesbit (2007), LORI (2003), MELT

(2008), Paulsson and Naeve (2006) y Q4R (2006). Remitimos, por cuestiones de

espacio, al lector a Kurilovas y Dagine (2011) para la consulta de estas referencias.

En España caben destacar los trabajos del grupo HEODAR (Morales Morgado, Gómez

Aguilar, García Peñalvo, y Therón Sánchez, 2009), la (UNED, 2012) y del grupo

AEN/TC 71 SC 36 de ―Tecnologías de la Información para el Aprendizaje electrónico‖

de AENOR sobre estándares ISO y UNE relacionados con la calidad en e-learning

(«AENOR - Comité Técnico de Normalización, AEN/CTN 71/SC 36 - Tecnologías de

la Información para el Aprendizaje», 2012). Actualmente, en el marco de AENOR, se

está desarrollando un modelo de calidad de MDD general, que incluya la visión de

351

todos los sectores españoles implicados en la creación y uso de MDD: el académico,

administrativo y empresarial. Este capítulo recoge una de las partes de este modelo, la

que proviene del sector académico.

Método

El modelo Académico de Calidad de MDD (en adelante, modelo COdA) está dirigido al

sector académico, a los profesores y estudiantes que generan, utilizan y valoran MDD.

El modelo considera que un MDD es cualquier recurso en formato digital utilizado en

los procesos de enseñanza y aprendizaje. Esta definición incluye también, a los Objetos

de Aprendizaje (en adelante OA). Un OA es un MDD que se crea con el objetivo de que

sea escalable, reutilizable, interoperable y accesible. Los OA se estructuran en un

contenido, que es el material educativo propiamente dicho, y unos metadatos que

clasifican y documentan el contenido y que permiten su recuperación. Se almacenan,

recuperan y gestionan con un tipo especial de sistemas de bases de datos ―en-línea‖

denominados Repositorios de Objetos de Aprendizaje.

En el modelo COdA se considera que un MDD es de calidad si es eficaz didáctica y

tecnológicamente. En este sentido, es eficaz didácticamente si contribuye a mejorar la

enseñanza y el aprendizaje y, por lo tanto, su uso mejora los resultados académicos. La

eficacia tecnológica se refiere a su calidad como un buen producto informático: robusto,

interoperable, usable, y escalable.

El modelo COdA, como la mayor parte de los modelos de evaluación de MDD, está

basado en criterios de calidad. Los criterios de calidad son el conjunto de propiedades

que garantizan la eficacia didáctica y tecnológica de un MDD. Estos criterios se aplican

utilizando métodos como la evaluación por ―iguales‖, la evaluación por los usuarios o la

evaluación colaborativa de los MDD. La cuestión de investigación ha sido identificarlos

de forma completa y precisa.

En este sentido, el modelo COdA consiste en de diez criterios de calidad puntuables y

proporciona una guía para su aplicación tanto en la creación como en la evaluación de la

calidad de MDD (Fernández-Pampillón Cesteros, Domínguez Romero, y Armas

Ranero, 2011). El modelo orienta la valoración objetiva de la calidad potencial de un

MDD, es decir, la eficacia del MDD antes de su utilización por usuarios reales.

Conviene tener en cuenta, sin embargo, que para una evaluación completa este modelo

debe completarse con la opinión de los usuarios (profesores y estudiantes) de los MDD.

352

Cinco de los criterios de COdA establecen los requisitos de calidad didáctica:

1) Objetivos y coherencia didáctica

2) Calidad de los Contenidos

3) Capacidad de generar reflexión, crítica e innovación

4) Interactividad y adaptabilidad

5) Motivación

Y los otros cinco, la calidad tecnológica:

6) Formato y diseño

7) Usabilidad

8) Accesibilidad

9) Reusabilidad

10) Interoperabilidad

Los criterios pueden aplicarse utilizando un procedimiento de evaluación por ―iguales‖,

colaborativo. También pueden aplicarse para la autoevaluación en el caso de que los

autores quieran mejorar las características didácticas y tecnológicas de los MDD que

crean.

En ambos casos la evaluación se realiza con una plantilla con diez apartados, uno por

criterio. Los criterios se puntúan de 1 (valor mínimo) a 5 (valor máximo). Existe

también la opción ―No aplicable‖ en caso de que no pueda o no sea procedente evaluar

el MDD respecto a algún criterio. Asimismo, se incluye un campo abierto de ―Notas‖

para explicar y complementar la puntuación. Cada criterio se compone de una completa

serie de subcriterios cuya suma se hace necesaria de cara a la obtención de la

puntuación máxima (5). La calidad de cada criterio depende por tanto de los subcriterios

cumplidos, tratándose pues de una evaluación extremadamente precisa que trata de no

dejar ningún apartado abierto a la interpretación del evaluador.

Resultados

El modelo COdA ha sido evaluado experimentalmente respecto de la usabilidad -la

facilidad de uso del modelo- y la eficacia como herramienta para mejorar la calidad de

los MDD resultantes. Además, actualmente, se está evaluando la fiabilidad del modelo

353

mediante el estudio estadístico de la variabilidad de las valoraciones de los MDD de una

muestra representativa. Para una descripción detallada de los resultados de los

experimentos de usabilidad y eficacia se puede consultar Arús-Hita, Fernández-

Pampillón, Lahoz, Domínguez, y Armas, (2011). A modo de resumen se destacan los

siguientes:

1) Cuando el autor utiliza los criterios para la autoevaluación durante el proceso de

creación o actualización de sus materiales, ocurría que el autor modificaba sus MDD

para intentar obtener mejores valoraciones en cada uno de los criterios.

2) El uso de los criterios mejoraba sustancialmente la calidad didáctica y tecnológica de

los MDD creados (en un 84% de los casos experimentados).

3) Los criterios resultaron, en general, comprensibles y fáciles de aplicar incluso para

los profesores no especialistas en didáctica y tecnologías. Sin embargo, algunos de los

subcriterios -como la interactividad o la accesibilidad- necesitaron ser explicados para

su correcta aplicación.

4) Cuando el modelo COdA se utiliza para valorar la calidad del MDD aplicando el

método de evaluación entre iguales se constató que, en general, era usable: los

evaluadores supieron aplicar la mayor parte criterios. Encontraron, sin embargo,

problemas al juzgar los MDD respecto de algunos subcriterios que resultaron ser

exactamente los mismos que los del punto 3).

5) Los comentarios y sugerencias de los evaluadores contribuyeron a mejorar

sustancialmente la calidad de los MDD.

6) Los autores y revisores consideraron que las evaluaciones debían ser privadas y los

resultados no debían publicarse. Esto cuestiona una de las aplicaciones posibles de los

modelos de calidad de MDD: la calificación pública de los MDD en grandes

repositorios para ayudar a los usuarios en la localización de los mejores. Si la

publicación de las evaluaciones de los MDD es obligatoria, es posible que los autores

no estén dispuestos a compartir sus MDD y los construyan sólo para uso privado.

Discusión/Conclusiones

Por una parte, a nivel experimental, los resultados obtenidos constatan la usabilidad y

eficacia del modelo COdA cuando se utiliza en el proceso de creación de MDD.

Asimismo, constatan la usabilidad cuando se utiliza como herramienta de evaluación de

354

la calidad, aunque fue necesario realizar correcciones en los subcriterios que no habían

sido entendidos suficientemente.

Por otra parte, a nivel teórico, el modelo COdA se ha diseñado para que sea lo más

eficaz posible, sintetizando los criterios de calidad comúnmente empleados en modelos

de calidad nacionales e internacionales publicados. Asimismo, para garantizar su

usabilidad se han tenido en cuenta las necesidades y percepciones que, sobre la calidad

de MDD, tienen y han publicado las universidades españolas.

En definitiva, el objetivo del modelo COdA es proporcionar un referente de calidad de

MDD que sea usable, eficaz, fundamentado en la práctica nacional e internacional y,

sobre todo, fundamentado en la práctica real de los profesores, investigadores y

estudiantes. A partir de este referente se está en disposición de construir una norma de

calidad que realmente sirva para valorar y mejorar la calidad de la producción de MDD

y, en última instancia, para impulsar la creación de MDD de calidad en España.

Referencias

AENOR - Comité Técnico de Normalización, AEN/CTN 71/SC 36 - Tecnologías de la

Información para el Aprendizaje. (2012). Recuperado junio 29, 2012, a partir de

http://www.en.aenor.es/aenor/normas/ctn/fichactn.asp?codigonorm=AEN/CTN

%2071/SC%2036&pagina=1

Arús-Hita, J., Fernández-Pampillón, A., Lahoz, J. M., Domínguez, E., & Armas, A. I.

de. (2011). Learning object management for IT-Illiterate instructors.

EDULEARN11 Proceedings, 4222–4231.

EFQUEL. Bruxelles. (2011). UNIQUe Criteria. Recuperado mayo 31, 2012, a partir de

http://unique.efquel.org/unique-criteria

Fernández-Pampillón Cesteros, A., Domínguez Romero, E., Cazorla Vivas, M. C.,

Armas Ranero, I., y López-Varela Azcárate, A. (2011). Herramienta para la

revisión de la Calidad de Objetos de Aprendizaje Universitarios (COdA): guía

del usuario. v. 1.0. Recuperado a partir de http://eprints.ucm.es/12533/

Kay, Robin H., y Knaack, Liesel. (2008). A multi-component model for assessing

learning objects: The learning object evaluation metric (LOEM). Australasian

Journal of Educational Technology, 24(5), 574–591.

355

Kurilovas, E., y Dagiene, V. (2011). Evaluation of Quality of Learning Software:

Basics, Concepts, Methods. Lap Lambert Academic Publishing.

Morales Morgado, E. M., Gómez Aguilar, D. A., García Peñalvo, F. J., & Therón

Sánchez, R. (2009). Supporting the quality of learning objects through their

rankingvisualization. Recuperado a partir de

http://gredos.usal.es/jspui/handle/10366/21693

UNED. (2012). Protocolo de evaluación de materiales didácticos a distancia impresos.

Recuperado a partir de

http://www.uned.es/iued/subsitio/html/documentos/Protocolo_MADI.pdf

356

ENTRE SABER EVALUAR Y LA EVALUACIÓN DE SABERES: PROPUESTA

METODOLÓGICA PARA LA ENSEÑANZA DE HISTORIA DE LA LENGUA

INGLESA

Laura Filardo-Llamas y Ana Sáez-Hidalgo

Universidad de Valladolid

Introducción

En este trabajo presentamos la culminación de un Proyecto de Innovación Docente que

se inició en 2011 con el objetivo de explorar el uso de las nuevas tecnologías –y en

particular, la enseñanza semi-presencial con apoyo virtual– como medio para lograr un

modelo educativo para la enseñanza en Humanidades. Dicho modelo va más allá de la

transmisión de contenidos y busca la madurez intelectual y el desarrollo del espíritu

crítico de los estudiantes universitarios.

Partiendo de la descripción de William Littlewood (1981) de la competencia

comunicativa en la segunda lengua como el desarrollo de competencias lingüísticas,

comunicativas, contextuales y socio-culturales, planteamos la enseñanza de la Historia

de la Lengua – y por lo tanto de la evolución lingüística—no solo como un curso con un

fin de aprendizaje en sí mismo, sino como un apoyo fundamental en el aprendizaje del

inglés como segunda lengua. Desde nuestro punto de vista, esto es consecuencia directa

del enorme potencial pedagógico que tiene el eje diacrónico para el desarrollo de una

conciencia crítica que sustente el aprendizaje de la lengua desde la perspectiva

intercultural. La importancia de este conocimiento cultural se considera una base

fundamental en el Marco Común Europeo de Referencia para el Aprendizaje de

Lenguas (MCER).

La noción de hablante intercultural de Byram (1997) parece subyacer a dicho

documento. En ambos casos se enfatiza la importancia de que el hablante no sólo

aprenda conocimientos (savoir), sino que también aprenda a aprender (savoir aprendre),

desarrolle una capacidad crítica (savoir s’engager) y existencial (savoir être), así como

habilidades de interpretación y relación (savoir comprendre). Como resultado de todos

estos saberes, el hablante intercultural será capaz de mediar entre diferentes grupos

culturales, aprender a analizar conocimientos, y reflexionar sobre la relación entre los

datos aprendidos y aquellos que ha observado de forma personal. Estas competencias

357

son equiparables a las que planteamos como objetivo final de la asignatura Historia de

la Lengua Inglesa.

Método

En la primera fase de nuestro proyecto nos centramos en el diseño de los principios

pedagógicos en los que había de apoyarse nuestra docencia, que hemos denominado

―método inter-activo‖ (cf. Sáez-Hidalgo & Filardo-Llamas; en prensa). Dicho método

tenía como objetivo implementar el aprendizaje por medio de mecanismos que

permitieran un diálogo más fructífero y enriquecedor entre el material, las actividades

docentes y los estudiantes; algo que se logra mediante la combinación de presencialidad

y virtualidad. De este modo, el proceso educativo se convierte en un elemento clave

para alcanzar los resultados esperados y, en particular, el objetivo fundamental de la

docencia superior que, en palabras de Saramago, es desarrollar ―un espíritu abierto, que

obligue a reflexionar, que capacita para el análisis, implica dominio de los conceptos,

información sobre lo que es el mundo en que vivimos, las distintas sociedades humanas,

las contradicciones, la historia que nos ha hecho ser como somos, el pasado colectivo, el

presente individual y plural que tenemos que levantar‖ (2010:36-7).

Este método inter-activo se basa en la aplicación de tres procedimientos metodológicos:

la lección magistral –en la que se imparten los conocimientos teóricos–, prácticas

guiadas –en las que se pide al alumno que ponga en práctica sus conocimientos en

contextos previamente seleccionados–, y prácticas libres en las que el alumno aplica las

herramientas y conocimientos adquiridos de forma relativamente autónoma (Cf. Sáez

Hidalgo & Filardo Llamas: en prensa). La versatilidad de este método permite que tanto

prácticas guiadas como prácticas libres se puedan desarrollar también en medios de

enseñanza virtual, cada vez más necesarios como apoyo docente al aprendizaje

presencial.

A modo de resumen, cada una de estas estrategias docentes tiene una serie de rasgos

fundamentales. En primer lugar, la lección magistral se basa en una constante

comunicación dialogada entre profesor y alumno; se requiere, por tanto, que el alumno

adopte un rol activo. Puede resultar útil, por otra parte, la utilización de materiales de

apoyo como por ejemplo esquemas o presentaciones de los contenidos en formato

digital. En segundo lugar, la práctica guiada se caracteriza por una enorme flexibilidad

de uso, lo que permite una constante repetición – tanto en el contexto presencial como

en el virtual - en caso de ser necesario reforzar el aprendizaje. Es, por tanto, una

358

importante herramienta de retroalimentación, y un modelo útil para la resolución de

posibles problemas únicos y aislados. Por último, en la práctica libre se integran la

teoría y la práctica trabajadas con anterioridad, así como varios objetivos y conceptos.

Esta múltiple integración permite resolver los problemas reales de aprendizaje así como

facilitar la capacidad autónoma del alumno.

La segunda parte del proyecto, que abordamos aquí, consiste en establecer el método de

evaluación más adecuado para testar tanto la capacidad crítica como el aprendizaje

efectivo (Boud, 2004). Tradicionalmente la evaluación se ha enfocado desde la

perspectiva de la adquisición de contenidos (Biggs 2009), pero pocas veces se ha

valorado la formación integral del alumno.

Como se ha mencionado con anterioridad, el desarrollo integral del alumno está

directamente relacionado con los cinco saberes de Byram. Es por ello que dichos

saberes subyacen a los criterios de evaluación que nos hemos planteado, y que están

enfocados a obtener conclusiones acerca del comportamiento de los alumnos con

respecto a una serie de conductas (Bloom en Rosales López 2003: 29-32), entendidas

todas ellas como distintas parcelas del intelecto.

1. Conocimientos: el primer saber definido por Byram (savoir) enfatiza la necesidad de

aprender conocimientos y contenidos, y por ende la capacidad de reproducirlos.

Consecuentemente, se valorará la adquisición de conocimientos, así como su

interiorización y el manejo de vocabulario técnico para explicarlos.

2. Comprensión: la comprensión (savoir comprendre) tiene una doble vertiente, por un

lado la de extraer significado comunicativo de un texto, y por otro la de vincular

dicho significado a un determinado periodo histórico. Esta doble vertiente se

valorará mediante la habilidad para establecer analogías y diferencias diacrónicas y

sincrónicas.

3. Aplicación y análisis: el desarrollo de la capacidad crítica (savoir s’engager) está

vinculado a la utilización de ideas, principios y teorías generales para explicar casos

particulares. Por ello, es importante comprobar que el alumno es capaz de realizar

un análisis de elementos concretos, y puede establecer relaciones entre dichos

elementos y extraer conclusiones acerca de cómo están organizados.

4. Síntesis: intrínsecamente relacionado con la capacidad de aprender (savoir

aprendre) está la formación de la competencia para elaborar un todo comunicativo a

359

partir de la descripción de conceptos individuales, así como la conexión entre las

distintas parcelas de conocimiento. Se valorará, por tanto, que los fenómenos

particulares se agrupen y clasifiquen en base a rasgos comunes y se relacionen con

la realidad lingüística propia del alumno. De igual modo, se tendrá en cuenta que los

resultados se comuniquen de forma original y académicamente correcta.

Resultados

En base a las conductas que se pretenden evaluar, hemos diseñado una serie de

actividades y pruebas evaluables, que tienen una doble aplicación. Por un lado, se

pueden incorporar en los procesos de evaluación formativa (Guilarte et al. 2008,

Fonseca y Aguadet 2007, Rosales López 2003), ejemplificados principalmente por las

prácticas guiadas y prácticas libres en el aula. Por otro lado, estos procesos son

susceptibles de uso en el sistema de evaluación sumativa que se realiza al final de cada

uno de los bloques temáticos en que se divide la asignatura. Procedemos a continuación

a aportar ejemplos para cada uno de los procesos conductuales que hemos explicado con

anterioridad.

1. Evaluación de conocimientos: prueba de desarrollo escrito, realizada mediante un

ensayo acerca de la influencia de determinados acontecimientos históricos, tales

como la Conquista normanda, la implantación de la imprenta en Inglaterra o la

Reforma religiosa en la evolución interna de la lengua. En el entorno virtual, se

puede ofrecer la oportunidad de realizar previamente una serie de cuestionarios

guiados que permitan al alumno comprobar con antelación el nivel de adquisición

de dicho conocimiento.

2. Evaluación de la comprensión: prueba de desarrollo escrito consistente en un

comentario sobre el contenido de un texto, como por ejemplo el debate sobre las

convenciones gráficas en Early Modern English y relación con el contexto histórico.

Esta irá seguida de una prueba de ejecución consistente en la identificación, en este

caso, de los rasgos idiosincráticos de la grafía de la época y su transposición al uso

contemporáneo. En el entorno virtual, se puede ofrecer la opción de transcribir

textos manuscritos de diferentes épocas, bien mediante la realización de ejercicios

guiados o el redireccionamiento a cursos de paleografía online.

3. Evaluación de la aplicación y el análisis: prueba de análisis consistente en la

identificación de elementos concretos, como podría ser los rasgos morfológicos en

360

Middle English, y reflexión sobre cómo estos elementos contribuyen a la

organización textual, tanto desde el punto de vista del significado como del orden

discursivo. En entorno virtual, se pueden plantear ejercicios en los que el alumno

experimente distintas opciones a la hora de estructurar de un texto, o que lo

complete con las palabras flexionadas que correspondan.

4. Evaluación de la síntesis: prueba de comparación de textos del mismo periodo

histórico –en este caso Middle English— y misma localización geográfica (y por lo

tanto con usos dialectales comunes) con el fin de extraer rasgos comunes a todos

ellos. El énfasis en el desarrollo de la capacidad deductiva del alumno redunda en

una mejora sustancial de sus habilidades cognitivas así como de sus estrategias de

aprendizaje. En el entorno virtual, se ofrecerá la posibilidad de trabajar con corpora

disponibles online, lo que permitirá testar las hipótesis extraídas con anterioridad

con un amplio espectro de documentos de la época.

Discusión/Conclusiones

La superación de todas las pruebas conductuales planteadas con anterioridad suponen

un desarrollo global de las competencias, habilidades y el intelecto del alumnado. Todas

ellas van enfocadas, por tanto, al desarrollo de la conciencia crítica de los estudiantes,

que es paralela a lo que Byram denomina el savoir être.

Nuestro intento de abogar por un método inter-activo en el que se establezca un diálogo

fructífero y enriquecedor entre material, actividades docentes y estudiantes está

intrínsecamente relacionado con nuestra apuesta por la Universidad como una

institución para la formación integral del alumno. Es por ello que hemos concebido

nuestro Proyecto de Innovación Docente como un círculo cuyo principio y fin es la

univers(al)idad crítica e intelectual planteada por Saramago (2010). Esta conciencia

crítica ha sido la antorcha que ha iluminado nuestra búsqueda de métodos docentes y de

evaluación.

Referencias

Biggs, J. (2009). Teaching for Quality Learning at University. Buckingham: SHRE &

Open University Press.

Boud, David (2004). ―Assessment and Learning: Contradictory or Complementary?‖

Peter Knight ed. Assessment for learning in higher education. London:

Routledge: 35-48.

361

Byram, Michael (1997). Teaching and Assessing Intercultural Communicative

Competence. Clevendon: Multilingual Matters.

Fonseca, Mª Carmen y J. Ignacio Aguadet (2007). Enseñar en la Universidad.

Experiencias y propuestas para la docencia universitaria. La Coruña: Netbiblio.

Guilarte, Cristina et al. (2008). Principios básicos para el diseño de guías docentes de

asignaturas en el marco del EEES. Valladolid: Universidad.

Littlewood, William (1981). Communicative Language Teaching. Cambridge:

Cambridge University Press.

Rosales López, Carlos (2003). Criterios para una evaluación formativa. Madrid,

Narcea.

Sáez-Hidalgo, Ana & Laura Filardo-Llamas (en prensa). ―Reflections on e-learning in

the new frame of European Higher Education and its consequences for the

design of a History of the English Language Course.‖

Saramago, J. (2010). Democracia y universidad. Madrid: Editorial Complutense.

362

EL APRENDIZAJE BASADO EN PROBLEMAS COMO HERRAMIENTA

PARA LOGRAR LA CONCIENCIACIÓN DE LA TRANSVERSALIDAD

DEL DERECHO DE LA UNIÓN EUROPEA

Maite Zelaia y Juan Ignacio Ugartemendía

Universidad del País Vasco

Introducción

En las siguientes líneas pretendemos plasmar la experiencia llevada a cabo en la

asignatura Derecho de la Unión Europea en el Grado de Derecho de la Universidad del

País Vasco/Euskal Herriko Unibertsitatea, en el seno del Proyecto de Innovación

Educativa 6239-2010/2012 Europar Batasuneko Zuzenbidea geureganatuz / La

transversalidad del Derecho de la Unión Europea
19

.

Es incuestionable que el Derecho de la Unión Europea constituye un conjunto

normativo que penetra en los ordenamientos jurídicos de los estados miembros. En la

actualidad, más del ochenta por ciento de la normativa estatal se encuentra condicionada

por la normativa creada por las instituciones europeas. Dicho de otro modo, las

decisiones adoptadas en Bruselas y Estrasburgo inciden directamente en el modo de

vida de la ciudadanía europea, tanto en su esfera privada como pública.

El objetivo perseguido con el uso de nuevas metodologías activas de enseñanza, en

concreto, con el aprendizaje basado en problemas, es que los/las juristas en formación

sean capaces de detectar, en primer lugar, las situaciones jurídicas en las que la norma

estatal se ve impregnada por la norma europea, para dar solución, en segundo lugar, a

los escenarios de contradicción normativa (estatal versus europea) que se pueden

producir.

Método

Nos hemos servido del método del aprendizaje basado en problemas para abordar,

además de las competencias específicas de la asignatura de Derecho de la Unión

Europea, algunas de las competencias generales del Grado de Derecho. Entre estas

últimas, hemos incidido con mayor intensidad en las competencias dirigidas a (1)

conocer y comprender el manejo de las fuentes jurídicas producidas por distintos

niveles normativos; (2) identificar las reglas para la interacción entre las normas

19

 Trabajo realizado en el marco de la UFI 11/05.

363

jurídicas en los supuestos en los que entran en colisión, y (3) resolver los problemas

jurídicos en base a estas reglas. En cuanto a las competencias específicas de la

asignatura Derecho de la Unión Europea son, básicamente, (1) conocer el entramado

jurídico, institucional y jurisdiccional en la Unión Europea; (2) conocer las fuentes del

Derecho de la Unión Europea y aplicar los principios que articulan la relación de estas

fuentes con las fuentes internas (estatales y autonómicas) del Derecho; (3) aplicar los

conocimientos teóricos adquiridos en esta materia a la resolución del caso concreto; (4)

reconocer y diferenciar la composición, funcionamiento y competencias de las

instituciones de la Unión Europea y (5) adquirir buena práctica en el manejo de las

herramientas para la búsqueda de la legislación de la Unión y de jurisprudencia del

Tribunal de Justicia. Todo ello dispone de un el telón de fondo, mencionado en el

propio título del trabajo: la concienciación de la transversalidad del Derecho de la

Unión Europea.

Tal y como se ha avanzado, metodológicamente, este Proyecto de Innovación Educativa

se fundamenta en el aprendizaje basado en problemas, que se materializa a través del

planteamiento de un problema jurídico. La complejidad del problema ha ido en

aumento, esto es, el problema se ha planteado en determinadas etapas y se torna más

complejo conforme se avanza en el curso. Inicialmente, el problema se plantea con una

estrategia más guiada y dirigida por el profesorado que actuará con el rol de facilitador

del aprendizaje, cuya principal tarea será la de tutorizar yguiar al alumnado para que

puedan comenzar el recorrido en un escenario totalmente desconocido. Tras el

transcurso de las primeras semanas, la complejidad es más manifiesta y el alumnado

actúa con un mayor grado de autonomía en la resolución del problema. En este sentido,

las primeras semanas han servido para estimular el aprendizaje entre el alumnado, de tal

forma que en posteriores sesiones el problema se aborda desde unas posiciones de

mayor responsabilidad, motivación, afán crítico e, incluso, creatividad. El alumnado

adquiere conciencia de que son quienes van a dirigir y controlar su propio aprendizaje y

que no serán meros receptores pasivos de la información. En este sentido, la resolución

del problema planteado requerirá que valoren y jerarquicen los temas de aprendizaje

previamente, y serán ellos/as mismos/as quienes lo hagan, sin esperar a que el

profesorado les indique la mayor importancia de algunos elementos sobre otros. Se trata

de un aprendizaje autodirigido y responsable.

364

En este proyecto, el Aprendizaje Basado en Problemas se ha combinado con el

aprendizaje cooperativo, de modo que se ha tratado de lograr la correcta imbricación

entre el diseño del problema y los principios IKD o principios del aprendizaje

cooperativo y dinámico, promovidos por la Universidad del País Vasco
20

. Así, el

alumnado se organiza en pequeños grupos (entre seis y ocho personas) para reflexionar

y dar solución al problema planteado, desarrollando su propio aprendizaje.

La coordinación entre los miembros del grupo ha sido fundamental ya que la resolución

del problema ha requerido que cada uno/a de los miembros del grupo se encargara de un

aspecto concreto. Así, mientras alguien se dedica a la localización y análisis de los

materiales bibliográficos necesarios para obtener información para la resolución del

problema, otro/a debe realizar la búsqueda en el ámbito jurisprudencial, y otro/a en el

ámbito normativo. Posteriormente se realiza una puesta en común de los materiales ante

el grupo y una reflexión, incluso debate, acerca del modo en el que se deben interpretar

las mencionadas fuentes. De ahí que el alumno/a trabaje sólo/a en determinados

momentos, pero siendo consciente de que las decisiones se van a adoptar en grupo y que

la responsabilidad, no sólo de su trabajo parcial sino también del trabajo en grupo,

repercuten en el grupo. Esa responsabilidad respecto del resto de miembros del grupo es

un elemento que, a nuestro juicio, juega en beneficio de un mayor esfuerzo del

alumno/a.

A la hora de configurar los grupos de trabajo hemos tenido en cuenta, básicamente, los

conocimientos que, en materias conexas al Derecho de la Unión Europea, disponía el

alumnado. Tal y como se ha avanzado, el grueso del alumnado de la asignatura de

Derecho de la Unión Europea en el Grado de Derecho proviene del alumnado de primer

curso. Pero, el hecho de que aun quedara alumnado de Licenciatura en la Facultad que

no había cursado esta asignatura (de tercer curso de Licenciatura de Derecho) que no

disponía de grupo autónomo para la docencia, ha derivado en que este grupo se sume al

anterior. De este modo, un mismo grupo absorbe alumnado de primero (de Grado) y

tercero (de Licenciatura).

20

 La Universidad del País Vasco/Euskal Herriko Unibertsitatea sigue un modelo pedagógico propio que

se identifica con las siglas IKD (Ikaskuntza Kooperatibo eta Dinamikoa) y que va en la línea de un

modelo de Aprendizaje Cooperativo y Dinámico. De modo que se fomenta que el alumnado sea el

protagonista principal de su aprendizaje y además sea parte activa en la gobernanza de la propia

universidad.

365

Entendimos que este desfase requería un control antes de configurar los grupos de

trabajo y, por ello, realizamos una encuesta de conocimiento no tanto sobre materia

europea sino sobre materias conexas, como el Derecho Constitucional y Administrativo.

Estas encuestas confirmaron las sospechas iniciales, de modo que optamos por forzar la

creación de grupos que, de modo natural, seguramente no se hubieran formado,

combinado alumnado de primer y tercer curso.

En cuanto al sistema de evaluación utilizado, se ha tratado de utilizar la evaluación

como una herramienta más del aprendizaje. Así, el alumnado ha tenido la posibilidad de

evaluarse a sí mismo, evaluar el proceso de trabajo utilizado y evaluar al profesorado.

Los dos primeros procesos de evaluación son controlados por el profesorado, y el

tercero por la propia Universidad. En lo referido a la autoevaluación, el alumnado se ha

concedido, con carácter general, una calificación entre el aprobado y el notable,

colocándose en la franja intermedia: no hay suspensos ni sobresalientes. La evaluación

del sistema de trabajo utilizado ha resultado para el alumnado satisfactorio o muy

satisfactorio, y no hay respuestas negativas en este sentido. En cuanto a la evaluación

del profesorado, al tratarse de una evaluación controlada y estandarizada por la misma

Universidad, los resultados se darán a conocer en el curso siguiente. En conclusión: 1)

el alumnado ha sido honesto y responsable al autoevaluarse, y 2) el método seguido lo

valoran positivamente.

En lo referente a la evaluación realizada por el profesorado, se ha utilizado un sistema

mixto, que combina la evaluación continua con una prueba final. Así, el 50% de la

calificación final responde a la evaluación continua realizada en base al Aprendizaje

Basado en Problemas y el otro 50% se obtiene con el resultado de una prueba final oral,

en la que se incide, sobre todo, en aspectos relacionados con la expresión oral, la

capacidad de síntesis y la capacidad de desarrollo.

Resultados

La combinación de estas metodologías activas (Aprendizaje Basado en Problemas

añadido al Aprendizaje cooperativo y dinámico) ha derivado en una intensificación de la

motivación y participación del alumnado, que se ha visto reflejada en los buenos

resultados obtenidos tras la implementación de este proyecto de innovación docente en

la asignatura de Derecho de la Unión Europea en el Grado de Derecho de la

Universidad del País Vasco.

366

El objetivo pretendido, la concienciación de la transversalidad del Derecho de la Unión

Europea, es un objetivo que, en principio, no se traduce directamente en ninguna de las

competencias generales del Grado de Derecho ni específicas de la asignatura de

Derecho de la Unión Europea. Ahora bien, su asunción y asimilación es algo que atañe

directamente a las competencias mencionadas, ya que es el elemento que juega como

plataforma de base para la construcción del entramado de las competencias generales y

transversales antes mencionadas.

Así pues, la cuestión es si el alumnado, además de haber adquirido las competencias

generales del Grado y las específicas de la asignatura, ha llegado a ―percibir‖ que el

Derecho de la Unión Europea, independientemente de la materia en la que se esté

trabajando y el problema que se esté tratando de resolver, se encuentra presente. Las

preguntas abiertas planteadas en la prueba final y las respuestas obtenidas nos ofrecen

un alto grado de satisfacción en este sentido.

El grupo analizado disponía de una matrícula que ascendía a 73 alumnos/as, entre

quienes 48 han seguido el método propuesto: 41 han superado la asignatura (9

sobresalientes, 21 notables, 11 suficientes) y 7 la han suspendido. El resto, 25

alumnos/as, optaron por ―abandonar‖ la asignatura: algunos/as (alrededor de 5, un 10

%) lo hicieron una vez iniciado el curso y alrededor de 20 ni siquiera comenzaron la

asignatura. El reto para posteriores cursos debe ser el de tratar que el alumnado que

comienza la asignatura continúe el recorrido y llegue al final, sin quedarse en el camino.

Los motivos que les llevan a desvincularse de la asignatura son desconocidos ya que no

llegan a realizar las encuestas relacionadas con el método de trabajo y el profesorado.

En este sentido será necesario para el futuro articular mecanismos para que, al menos, se

conozcan los motivos del abandono y, en la medida de lo posible, proponer medios para

paliar ese efecto negativo.

Discusión/Conclusiones

Se podrían distinguir varios aspectos a la hora de exponer las conclusiones obtenidas:

En lo referido a las calificaciones obtenidas, tal y como se viene indicando, se han

logrado unos resultados satisfactorios, no solo en la adquisición de las competencias

generales y específicas. Asimismo, las respuestas obtenidas en las preguntas abiertas

nos permiten realizar una valoración positiva de la pretendida concienciación de la

transversalidad del Derecho de la Unión Europea.

367

En cuanto a la satisfacción del alumnado en relación con el método utilizado, el

resultado es positivo. El aspecto que en este ámbito se debería mejorar es el del

alumnado que ―abandona‖ la asignatura una vez iniciado el curso. Se trata del 10% que

se acerca al aula en las primeras semanas pero, poco a poco, se desvincula de la

asignatura.

En lo que concierne al profesorado, la valoración es positiva, sobre todo, en todo lo

relacionado con la actitud de colaboración que es necesario desarrollar entre los

distintos docentes. No sólo ha trabajado en grupo el alumnado sino que el profesorado

también lo ha tenido que hacer.

Referencias

Barrows, H. (1985). How To Design A Problem-based Learning Curriculum for the

Preclinical Years. New York: Springer Publishing.

Benson, G., Noesgaard, C. y Drummond-Young, M. (2001). Facilitating small group

learning in problem-based learning. En Rideout, E. (Ed.), Transforming Nursing

Education Through Problem-based Learning (pp. 75–102). Sudbury: Jones &

Bartlett.

Duch, B.J., Groh, S.E. y Allen, D.E. (2001). Why Problem-Based Learning? A Case

Study of Institutional Change in Undergraduate Education. In Duch B.J., Groh,

S.E., Allen, D.E. (eds.), The Power of Problem-Based Learning (pp. 3-11),

Virginia: Stylus Publishing.

Ministerio de Educación y Ciencia (2006). Ley Orgánica 2/2006, de 3 de Mayo, de

Educación.

Morales, P. y Landa, V. (2004). Aprendizaje Basado en Problemas. Problem-Based

Learning. Theoria, 13, 145-157.

368

CINE Y PORTAFOLIOS: UNA EXPERIENCIA EDUCATIVA

Jesús María Carrillo*, Susana Collado-Vázquez ** y Carmen Jiménez-Antona**

*Universidad Complutense de Madrid;**Universidad Rey Juan Carlos de Madrid

Introducción

La convergencia al Espacio Europeo de Educación Superior (EEES) supone un gran

reto para las Universidades europeas ya que exige cambios metodológicos en el proceso

de enseñanza-aprendizaje. En este nuevo contexto se hace prioritario fomentar las

competencias específicas y transversales e introducir nuevas herramientas docentes para

potenciar y evaluar el aprendizaje de los estudiantes (Klenowski, 2007). Asimismo es

fundamental la incorporación de nuevas tecnologías en la práctica docente, y al respecto

existen diversas experiencias del uso de blogs, wikis o de la aplicación del campus

virtual (Carrillo y Collado-Vázquez, 2010).

El cine se ha interesado desde sus orígenes por la enfermedad, el dolor, la muerte, las

vivencias de los pacientes y sus familiares y la actividad de los profesionales de la salud

(Collado-Vázquez, Cano de la Cuerda y Jiménez, 2010; Collado-Vázquez y Carrillo,

2012). Por ello contamos con abundante material susceptible de ser utilizado en

docencia en distintas asignaturas y titulaciones y con diversa metodología (Collado-

Vázquez, 2009). La aplicación del cine en Ciencias de la Salud se ha mostrado como

una herramienta útil y dinámica para ilustrar distintas cuestiones, además estimula la

reflexión, la participación, el trabajo autónomo y colaborativo y la implicación de los

alumnos en su aprendizaje desde el punto de vista emocional-motivacional (Collado-

Vázquez y Jiménez, 2010; Collado-Vázquez y Carrillo, 2011).

El portafolio se ha definido como una colección de trabajos del estudiante que cuenta la

historia de sus esfuerzos, su progreso y logros en un área determinada (Alfageme-

González, 2007; Arter, Spandel, 1992). El alumno debe participar activamente en la

selección de los contenidos del portafolio, los criterios para juzgar los méritos y la

prueba de su proceso de reflexión (Fernández-March, 2004; Klenowski, 2007). El

portafolios presenta muchas ventajas en el marco del EEES: fomentar el aprendizaje

activo por parte del alumno, contribuyendo a que éste se fije metas, las repase

periódicamente y se haga responsable de su aprendizaje, y asimismo mejorar la

capacidad de expresión escrita, la reflexión, el análisis crítico, la resolución de

problemas, el trabajo autónomo y colaborativo, entre otros aspectos. Además, a través

369

de las rúbricas permite una autoevaluación y una evaluación continua del progreso del

alumno (Valero, Aramburu, Baños, Sentí y Pérez, 2007; Villalustre-Martínez y del

Moral Pérez, 2010).

El cine integrado en un sistema de portafolios permite presentar a los estudiantes

modelos y casos clínicos en los que se ilustran actitudes, valores, conflictos, material

sobre el que el estudiante, de una manera práctica y motivadora pondrá en marcha su

análisis crítico, su capacidad de reflexión y sus procesos de aprendizaje. Esta

metodología le servirá, no solamente para la adquisición de contenidos sino también

para el desarrollo de competencias transversales acordes con las nuevas exigencias del

EEES.

La utilización del cine en un sistema de portafolios potencia y facilita la adquisición de

competencias específicas y transversales y puede constituirse, por tanto, en una

herramienta de interés tanto para el aprendizaje como para la evaluación.

El objetivo de este trabajo fue potenciar el uso del cine integrándolo en un sistema de

portafolios en la asignatura Psicología de la personalidad, pues son recursos que han

mostrado ser útiles para fomentar en los alumnos habilidades de autoaprendizaje y para

evaluar las competencias adquiridas.

Método

Este trabajo se llevó a cabo en la asignatura Psicología de la Personalidad de la carrera

de Psicología de la Universidad Complutense de Madrid.

Se diseñó un portafolio con varias unidades temáticas. Cada unidad incluyó varios

fragmentos fílmicos, un guión de trabajo y cuestionarios de evaluación.

Las unidades propuestas fueron:

1. Entrevista Psicoanalítica

2. Mecanismos de defensa

3. Psicoticismo

4. Observación sistemática

5. Responsabilidad

Algunas de las películas utilizadas fueron: Vestida para matar, Up in the air, Ángeles

con caras sucias, No sos vos soy yo, entre otros títulos.

370

El trabajo se realizó en grupos de cinco alumnos que tuvieron que trabajar en torno a la

temática propuesta en cada unidad e ilustrada en los fragmentos fílmicos

correspondientes.

Las tareas que tuvieron que desarrollar los alumnos se describen en la tabla 1

Tabla 1. Tareas incluidas en el portafolio

A los alumnos se les proporcionófeed-back sobre el trabajo realizado, que se evaluó

mediante una rúbrica elaborada específicamente.

Finalmente los estudiantes de forma anónima y voluntaria contestaron un cuestionario

de evaluación del grado de satisfacción en el que valoraron cada una de las unidades y

el portafolio en su conjunto.

Resultados

La participación de los alumnos fue muy elevada y manifestaron un alto grado de

satisfacción con esta dinámica de trabajo e indicaron que les había resultado una

metodología atractiva y dinámica de gran ayuda en su proceso de enseñanza-

aprendizaje.

En cuanto a los cuestionarios de valoración los resultados fueron muy positivos,

habiendo puntuado el 96% de los alumnos en una horquilla entre 7-10 puntos.

1- Comentar en una extensión de un folio (Interlineado 1.5 letra times new roman tamaño 10) el

contenido del fragmento fílmico y la relación que tiene con la temática de la unidad.

2- Opinión sobre la pertinencia del fragmento seleccionado.

3- Aportar ficha técnica y artística y breve sinopsis de alguna otra película relacionada con la temática

de la unidad.

4- Adjuntar un artículo relacionado con la temática

a. Describir detalladamente la estrategia de búsqueda del artículo justificando el motivo de

selección del mismo.

b. Resumen del contenido del artículo, extensión de un folio (Interlineado 1.5 letra times new

roman tamaño 10).

c. Relacionar el artículo con el tema de la unidad y el fragmento fílmico.

5- Adjuntar un powerpoint buscado en internet relativo a la unidad

6- Elaborar y adjuntar un powerpoint original relativo a la unidad (optativo)

7- Adjuntar un fragmento fílmico relativo a la unidad (optativo)

8- Se cumplimentarán y entregarán los cuestionarios de satisfacción y valoración de cada una de las

unidades del portafolio.

9- Adjuntar al final de cada una de las prácticas realizadas en clase los originales de las pruebas y test

corregidos.

10-

371

Discusión/Conclusiones

Existen múltiples estudios referentes a la aplicación del cine en la docencia de ciencias

de la salud, y los resultados, al igual que en este trabajo, han sido muy favorables.

El cine es una herramienta dinámica, atractiva, motivadora y versátil que permite

estimular las competencias específicas y transversales como trabajo autónomo y

colaborativo, comunicación oral y escrita, capacidad de observación, reflexión y análisis

crítico, entre otras.

La conjunción de cine y portafolios supone una interesante aportación, ya que se suman

las ventajas del cine aplicado a la docencia con las de la utilización de portafolios

docentes. Esta unión de cine y portafolios se ha mostrado como una metodología útil

para fomentar en los alumnos habilidades de autoaprendizaje y para evaluar las

competencias adquiridas.

Referencias

Alfageme González, M.B. (2007). El portafolio reflexivo: metodología didáctica en el

EEES. Educatio Siglo XXI, 25, 209-226.

Arter, J.A., y Spandel V. (1992).Using portfolios of student work in instruction and

assessment.Educational measurement: Issues and Practice, 11, 36-44.

Carrillo, J.M., y Collado-Vázquez, S. (2010). Campus virtual, rendimiento y

personalidad. En M.P. Bermúdez, M.T. Ramiro, C. del Río (Eds.). Evaluación

de la calidad de la educación superior y de la investigación (VII Foro)(pp. 359).

Madrid, Asociación Española de Psicología Conductual (AEPC).

Collado-Vázquez, S. (2009). El cine como recurso docente en Ciencias de la Salud. En

F. Labrador, R. Santero (Eds). I encuentro de intercambio de experiencias en

innovación docente en la URJC (pp. 220-232), Madrid, URJC.

Collado-Vázquez, S., Cano de la Cuerda, R., Jiménez, C. (2010). Deficiencia,

discapacidad, neurología y cine. Revista de Neurología, 51(12),757-763.

Collado-Vázquez, S., Jiménez, C. (2010). El cine como recurso formativo y de

evaluación en Ciencias de la Salud. En I. Sierra, L. Fernández (Eds). Evaluación

de competencias en el marco del Espacio Europeo de Educación Superior. II

Jornada (pp. 30-34). Madrid, URJC.

372

Collado-Vázquez, S., Carrillo, J.M., Jiménez, C. (2011). Cine y Psicomotricidad. Un

ejemplo de aplicación docente. En J.M. Román, M.A. Carbonero, J.D.

Valdivieso Pastor. (Eds). Educación, aprendizaje y desarrollo en una sociedad

multicultural (pp. 5823-5827). Madrid: Asociación Nacional de Psicología y

Educación.

Collado-Vázquez, S., Carrillo, J.M., (2012). El síndrome de cautiverio en la literatura, el

cine y la televisión. Revista de Neurología, 54(9),564-570.

Fernández-March, A. (2004). El portafolio docente como estrategia formativa y de

desarrollo profesional. Educar, 33, 127-142.

Klenowski, V. (2007). Desarrollo de portafolios para el aprendizaje y la evaluación. 3ª

ed. Madrid: Narcea.

Valero, M., Aramburu, J., Baños, J.E.,Sentí, M., Pérez, J. (2007). Introducción de un

portafolio para fomentar competencias transversales de los estudiantes

universitarios. Educación Médica, 10(4),244-251.

Villalustre Martínez, L., del Moral Pérez, M.E. (2010). E-portafolios y rúbricas de

evaluación en Ruralnet. Pixel-Bit. Revista de Medios y Educación, 37, 93-105.

373

HERRAMIENTAS PARA EL TRABAJO EN GRUPO EN DOCENCIA

VIRTUAL DE LA ASIGNATURA NUEVAS TECNOLOGÍAS EN EL

DESARROLLO SOSTENIBLE

Félix Fanjul-Vélez y José Luis Arce-Diego

Universidad de Cantabria

Introducción

Las Tecnologías de la Información y las Comunicaciones (TIC) están presentes de

manera creciente en la vida diaria de las personas de la sociedad actual. Esta tendencia

es acusada en el ámbito de la enseñanza universitaria, donde se utilizan con profusión

pizarras electrónicas y presentaciones multimedia con imágenes, vídeos y animaciones.

Entre las aplicaciones de las TIC se encuentra la enseñanza virtual, de importancia

creciente (Xin 2009). Las ventajas de esta aproximación virtual son claras. Por un lado

los estudiantes que viven en zonas remotas no tienen las dificultades propias del

desplazamiento a un centro reglado. Además, y especialmente en el caso de estudiantes

a tiempo parcial, desaparecen las limitaciones e incompatibilidades horarias. Las

plataformas virtuales sobre TIC permiten por otro lado utilizar profusamente material

multimedia. Esto hace que los alumnos puedan adquirir y clarificar mejor ciertos

conceptos que, de otro modo, son más difíciles de aprehender. Bien es cierto que no

todo son ventajas, y el aprendizaje por medio de una plataforma virtual elimina el

contacto y los matices enriquecedores del profesor. También supone un esfuerzo

adicional por parte del alumno, ya que debe administrar su propio tiempo y fortalecer su

voluntad de seguir la asignatura.

En este contexto de docencia virtual, una de las competencias relevantes de los estudios

adaptados al Espacio Europeo de Educación Superior (EEES) (Bolonia 1999),

sobremanera con vistas al futuro devenir profesional del estudiante, el trabajo en grupo,

se vuelve más difícil de implementar. Es por ello que se requieren herramientas que

favorezcan el desarrollo de esta habilidad, pero dentro de los condicionantes propios de

la docencia virtual (Ros 2012).

En este trabajo se presentan los resultados del uso de herramientas para el trabajo en

grupo virtual, implementadas en la asignatura transversal Nuevas Tecnologías en el

Desarrollo Sostenible, en la Universidad de Cantabria a través de la plataforma Moodle

(2012). El programa transversal, desarrollado en el marco del EEES, está dirigido a

374

estudiantes de primer año de cualquier grado de entre los ofertados por la Universidad

de Cantabria (Universidad de Cantabria 2012). La complejidad de organizar una

asignatura con este perfil de alumnado y sus incompatibilidades horarias hace de la

docencia virtual un elemento facilitador.

Dado que una de las competencias asociadas a esta asignatura es precisamente el trabajo

en grupo, se analiza la efectividad de medios como los foros, las aplicaciones de chat o

el correo electrónico para llevar a cabo este cometido. Se analizan los resultados

correspondientes a la evaluación de las tareas llevadas a cabo en los diferentes grupos

de trabajo, en función de parámetros como el número de miembros de los mismos o su

pertenencia o no a los mismos planes de estudio. También se presentan los resultados de

la apreciación de los propios estudiantes sobre estas herramientas.

Método

La asignatura Nuevas Tecnologías en el Desarrollo Sostenible fue propuesta en el marco

del Programa de Formación Transversal de la Universidad de Cantabria en el año 2010.

La temática constituye uno de los aspectos más relevantes del futuro de la humanidad

(Rogers 2007). El desarrollo debe tener en cuenta los recursos naturales. La asignatura

se inscribió en el subprograma de formación en valores y derechos. Uno de los objetivos

es que los estudiantes tengan en cuenta el impacto de sus acciones en un contexto

global. El papel de las nuevas tecnologías en ese cometido se analiza en profundidad.

Esta asignatura se impartió en primer lugar en la modalidad presencial. Entre las

principales dificultades encontradas en un primer momento estaba la incompatibilidad

horaria de algunos de los alumnos, procedentes como se comentó potencialmente de

cualquier plan de estudios de grado de la Universidad de Cantabria. Principalmente este

motivo llevó a considerar la posibilidad de virtualizar la asignatura, sobre todo teniendo

en cuenta que una parte importante de alumnos se encontraban en régimen de tiempo

parcial. Precisamente la materialización de la traslación a una plataforma virtual de la

asignatura hizo aflorar nuevos desafíos. Uno de ellos estaba relacionado con el hecho de

que la mayor parte de los estudiantes eran de primer año, y además procedían de planes

de estudio diversos. Por tanto esto requería un esfuerzo adicional de elaboración de

material multimedia, para además suplir la ausencia del profesor. La distribución del

tiempo del alumno fue un asunto que hubo que tratar también, ya que en una asignatura

presencial el profesor marca un ritmo de aprendizaje de manera natural, algo que

desaparece en la plataforma virtual. Sin embargo, el aspecto de interés en este trabajo es

375

la implementación del trabajo en grupo en este entorno virtual. Como se ha comentado

anteriormente el trabajo en grupo está entre las competencias de esta asignatura, debido

también a su relevancia en el contexto general de los planes de estudio renovados. Se

implementaron diversas herramientas basadas en las TIC, como foros y chats, y se

analizaron los resultados y la opinión de los alumnos. Estos datos se desarrollan en el

apartado siguiente.

Resultados

La asignatura fue implementada por medio de la plataforma Moodle (Moodle 2012).

Debido a que anteriormente se había impartido en la modalidad presencial, fue

necesario enriquecer el contenido con imágenes, vídeos y animaciones. Se puso a

disposición de los alumnos un calendario orientativo, con objeto de que pudieran

planificar mejor su proceso de aprendizaje.

El trabajo se centró en dos aspectos fundamentalmente. Por un lado, aprovechando la

enorme ventaja de contar con alumnos de planes de estudio diversos, se formaron

grupos de trabajo de acuerdo a su titulación de origen. Así, ciertos grupos estaban

compuestos por estudiantes del mismo grado, y otros por estudiantes de grados diversos

(grupos multidisciplinares). A partir de ahí se analizaron, por un lado, las calificaciones

medias finales de los alumnos de cada tipología, así como la valoración que daban a

pertenecer, según el caso, a un grupo homogéneo o multidisciplinar. Las figuras 1 y 2

recogen los resultados para el primer cuatrimestre del curso 2011-2012.

Figura 1. Comparativa entre las calificaciones medias

finales de los alumnos (sobre 100 puntos), en función

de si pertenecen a un grupo homogéneo o

multidisciplinar.

Otro aspecto de interés sobre los grupos lo constituye el hecho de que éstos tengan un

número de miembros u otro. En particular algunos de los grupos de la asignatura

376

estuvieron compuestos por 6 miembros, mientras que otros sólo tenían 4. La figura 3

muestra las diferencias en las calificaciones finales en uno y otro caso.

Figura 2. Valoración (sobre 10 puntos) del tipo de grupo,

homogéneo o multidisciplinar, en el que efectivamente se

encuentra cada alumno.

Figura 3. Comparativa entre las calificaciones

finales (sobre 100 puntos) de los grupos

compuestos por 4 y por 6 personas.

Discusión/Conclusiones

La figura 1 muestra que, en general, los estudiantes que pertenecen a grupos del mismo

grado u homogéneos tienen calificaciones finales ligeramente superiores a las de

aquellos que están en grupos multidisciplinares. De cualquier forma esta diferencia no

es muy acusada. La figura 2, quizá más significativa, muestra la diferencia entre la

valoración que los estudiantes dan al carácter multidisciplinar o no del grupo de trabajo

al que pertenecen. Los resultados muestran que los estudiantes de los grupos

homogéneos valoran mejor pertenecer a un grupo de este tipo, mientras que los de

grupos interdisciplinares, aun dando un valor por encima del aprobado, no son tan

entusiastas con trabajar con personas de distinto grado. Aquí es de destacar la más que

probable influencia del conocimiento personal de los alumnos del mismo grado y su

377

facilidad incluso para realizar tareas de forma presencial por compatibilidad de horarios,

algo que con personas de grados distintos es mucho más complejo.

La figura 3 analiza las calificaciones finales de grupos formados por 4 y 6 personas. En

general se aprecia que éstas son ligeramente superiores en el caso de los grupos de 6

personas. Se puede interpretar que el aumento del número de personas, que debe

necesariamente incrementar la complejidad del trabajo en grupo, se ve compensado con

las aportaciones de trabajo individual al esfuerzo común.

En definitiva, aprovechando las herramientas TIC para trabajo en grupo, como los foros

y las salas de chat, se han tratado de analizar diversos aspectos de interés, como la

influencia de la multidisciplinariedad o el tamaño de los grupos en los resultados de los

alumnos. A partir de estos resultados se pueden implementar estrategias de mejora de

cara a la organización del trabajo en grupo en próximos cursos.

Referencias

Bolonia (1999). Declaración conjunta de los ministros europeos de educación.

Recuperado el 26 de junio de 2012

dehttp://www.educacion.gob.es/boloniaensecundaria/img/Declaracion_Bolonia.

pdf

Moodle (2012).Open source community-based tools for learning. Recuperado el 26 de

junio de 2012 dehttp://moodle.org/?lang=es_es

Rogers, P. P., Jalal, K. F. y Boyd, J. A. (2007). An Introduction to Sustainable

Development.USA: Routledge.

Ros, S., Robles-Gómez, A., Hernández, R., Caminero, A. C. y Pastor, R. (2012). Using

Virtualization and Automatic Evaluation: adapting Network Services

Management Courses to the EHEA. IEEE TransactionsonEducation, 55(2), 196-

202.

Universidadde Cantabria (2012). Planes de estudio oficiales. Oferta académica.

Recuperado el 26 de junio de 2012

dehttp://www.unican.es/WebUC/catalogo/planes/eees.htm?tipo=GR&cad=2012

Xin, C. (2009). E-learning applications and challenges.Proceedings of the IEEE 2009

Second International Conference on Future Information Technology and

Management Engineering, 580-583.

378

APRENDIZAJE COLABORATIVO MEDIANTE LA UTILIZACION

DE UN WIKI PARA LA DOCENCIA

Mª Victoria Esteban, Juan I. Modroño, Susan Orbe y Marta Regúlez

Universidad del País Vasco / EuskalHerrikoUnibertsitatea

Introducción

La necesaria revisión de contenidos y métodos de enseñanza que ha supuesto la

adaptación de las materias a la filosofía que emana del Espacio Europeo de Enseñanza

Superior (EEES) implica el desarrollo de actividades que permitan el aprendizaje activo

y colaborativo. La asignatura de Econometría de la Licenciatura de Economía está

adaptada a la normativa sobre créditos ECTS desde el curso 2005/2006. Como

consecuencia de su participación en programas de innovación docente se ha diseñado un

proyecto docente, se utilizan metodologías activas en el proceso de enseñanza-

aprendizaje que conexionan la teoría y práctica motivando el interés de alumno, así

como las modalidades docentes: clases magistrales, prácticas de aula y ordenador,

talleres y seminarios con el fin de motivar el aprendizaje tanto individual como

cooperativo. Se lleva a cabo una evaluación continuada de los alumnos mediante

pequeñas pruebas no anunciadas en las diferentes modalidades docentes. En estas

pruebas se observa de forma reiterada que los alumnos muestran serias dificultades a la

hora de explicar y redactar sus conocimientos, siendo frecuente la confusión y

utilización errónea de conceptos en muchos casos básicos. Por otro lado, una actividad

que se pide en la asignatura es la realización y exposición en público de un proyecto

empírico elaborado en grupo que han de exponer al final del curso. Se ha observado que

los alumnos tienen dificultades para compatibilizar horarios y trabajar juntos de forma

presencial. A su vez, el profesor también tiene que quedar con ellos en tutorías

presenciales para poder aconsejar a los alumnos a lo largo del trabajo, lo que dificulta

también una fluida realización del trabajo en el tiempo, sin la existencia de picos y

atascos en el proceso.

El objeto de la comunicación es presentar la experiencia obtenida con la creación y

utilización de un Wiki como apoyo a la docencia.Un Wiki es un sitio web colaborativo

que puede ser editado por varios usuarios. Los usuarios de un wiki pueden así crear,

editar, borrar o modificar el contenido de una página web, de una forma interactiva,

fácil y rápida; dichas facilidades hacen de un wiki una herramienta efectiva para la

379

escritura colaborativa. Un Wiki permite la publicación inmediata de material usando

sólo el navegador web, subir y almacenar documentos y todo tipo de archivos que se

pueden enlazar dentro del wiki para que los alumnos los utilicen (imágenes, documentos

pdf, etc.) así como enlazar páginas exteriores o insertar audios, vídeos, presentaciones,

etc.

Esta herramienta tiene muchas posibilidades en términos de actividades a realizar y

como uso pedagógico es de destacar su valor como instrumento de colaboración ya que

todas las páginas pueden ser editadas por los miembros del Wiki y por tanto pueden ser

escritas, revisadas, completadas y mejoradas en colaboración. Estas actividades

desarrollan competencias tanto transversales como de la asignatura. Los alumnos han de

ser capaces de elaborar cooperativamente informes y saber expresarse adecuadamente a

la hora de mostrar resultados y conclusiones. Es en la elaboración del proyecto fin de

curso donde el alumno verdaderamente adquiere la dimensión global de la asignatura,

a la vez que permite al docente ver su evolución y crecimiento a lo largo de la misma.

También permite colaborar activamente a la adquisición de competencias genéricas que

mejoren su futura posición profesional como son el trabajo en equipo y el desarrollo de

la oratoria, escritura y habilidades sociales.

Estrategias de trabajo en el Wiki

Los alumnos, bajo la tutela del profesor, trabajan en tres Wikis que están dentro de un

curso llamado ―Wiki para en la plataforma MoodleTic
21

: Un Wiki asociado a conceptos

básicos, otro de conceptos avanzados y finalmente un Wiki asociado al proyecto

empírico que se elabora en grupo.

En los Wikis asociados tanto a conceptos básicos como avanzados, se trabaja en un

listado de conceptos propuesto por el profesor que los alumnos han de saber explicar o

expresar adecuadamente. Con la ayuda del Wiki comprenderán mejor los conceptos

básicos de estadística y de Introducción a la Econometría previos necesarios como

conceptos más avanzados correspondientes a la materia de Econometría. Este es un

lugar de trabajo interactivo donde los alumnos tienen que definir, desarrollar e ilustrar

los conceptos a través de algún ejemplo o contraejemplo. Todos los alumnos tienen la

posibilidad de realizar comentarios y revisar la propuesta o explicación sobre un

concepto determinado que ha sido realizado por otros compañeros o él mismo. En el

21

 http://moodletic.ehu.es/moodle/

380

Wiki se puede ver el historial con las versiones anteriores de la página y sus autores

(discusión y contribuciones), desarrollando de esta forma la capacidad de expresión y

poder contrastar el estado de sus conocimientos y donde estaban los errores de

concepto. Al final del proceso de aprendizaje activo y colaborativo se tiene un producto

propio que es a su vez una fuente de información revisada por los que han participado

activamente y que habrán no sólo aprendido, sino comprendido. El papel del profesor es

el de tutor y supervisor del trabajo que van desarrollando los alumnos.

En el Wiki asociado al proyecto empírico se realizará por grupos separados. Cada grupo

de trabajo formado al inicio del curso tiene un Wiki de grupo donde debe de trabajar y

redactar el documento que se irá convirtiendo en el proyecto final que presentarán al

terminar el curso. Con esta herramienta los alumnos integrantes de un mismo grupo de

trabajo pueden ir redactando de forma colaborativa el proyecto sin tener que reunirse de

forma presencial, pueden comprobar las diferencias entre las diferentes versiones del

trabajo.El profesor por otro lado podrá dar indicaciones a los alumnos sobre el

desarrollo del proyecto en el mismo documento, como si éste fuera un cuaderno de

trabajo o borrador que se va revisando y corrigiendo.

En todos los casos el trabajo es colaborativo, existe la posibilidad de revisar los

contenidos editados en él controlando el acceso junto con los permisos de edición,

quedando registrado quién y cuándo se ha hecho la modificación en las páginas del

Wiki. Por lo tanto, es muy fácil hacer un seguimiento de intervenciones permitiendo el

acceso a versiones previas a la últimamodificación así como su restauración. Es decir,

queda almacenado y con posible acceso todo lo que se va guardando en distintas

intervenciones, comparar varias versiones y ver los cambios realizados.De esta forma, el

profesor puede a su vez evaluar a los alumnos utilizando estadísticas tanto cuantitativas

de frecuencia de uso con cualitativas sobre la calidad de lo escrito. En el trabajo del

proyecto también sirve para evaluar las diferentes aportaciones de los miembros de un

mismo grupo, pudiendo detectar de esta forma a los ―free-riders‖ o polizones que se

quieren beneficiar de sus compañeros de grupo no haciendo su trabajo.

Resultados y conclusiones

A través de la implantación de esta innovación docente hemos observado que la

utilización de un Wiki para realizar actividades de trabajo colaborativo capacita al

alumno para adquirir un mayor protagonismo en su aprendizaje; fomenta que el alumno

vaya aprendiendo de forma continuada a lo largo del curso; propicia que el alumno

381

descubra que la mejor forma de profundizar y entender una materia se logra cuando le

tienes que explicar dicha materia a otro, en nuestro caso al resto de compañeros a través

del Wiki, sabiendo que, a su vez, van a evaluar su capacidad de transmitir y de ilustrar

conocimientos; facilita el trabajo colaborativo no presencial y refuerza la acción

tutorial; facilita una visión integrada de la asignatura, afianzando de forma continuada

los conceptos básicos sobre los que ésta se asienta.

Referencias

Adell, J. (2007). Wikis en educación. En J. Cabero y J. Barroso (Coords.),

Posibilidades de la teleformación en el Espacio Europeo de Educación Superior

(pp. 323-333). Granada: Octaedro.

Beach, R., Anson, C., KastmanBreuch, L., Swiss, T. (2009). Teaching writing using

blogs, wikis, and other digital tools.Norwood Mass. Christopher-Gordon

Publishers.

Bell, A. (2009). Exploring Web 2.0: Second Generation Interactive Tools - Blogs,

Podcasts, Wikis, Networking, Virtual Words, and More.CreateSpace.

Bell, D. (2009). The Wiki Handbook: THE How To on Wiki, Complete Expert's Hints

and Tips Guide by the Leading Experts, Everything You Need to Know About

Wiki. Emereo Pty Limited.

Chatfield, T. B. (2009). The Complete Guide to Wikis: How to Set Up, Use, and

Benefit from Wikis for Teachers, Business Professionals, Families, and Friends.

Atlantic Publishing Company (FL).

Cummings, R., E., Barton, M. (2008).Wiki writing: collaborative learning in the

college classroom. Ann Arbor: Digital Culture Books.

Bauerová, D., Sein-Echaluce, M.L. (2007) Herramientas y metodologías para el trabajo

cooperativo en red en la Universidad. Revista Interuniversitaria de Formación

del Profesorado, 21, 69-83.

Deans, P. C. (2008). Social Software Technology Solutions: Blogs, Podcasts and Wikis.

InformationScience Reference.

De la Torre, A. y Muñoz de la Peña, F. (2007).Edu-Wikis. Un nuevo medio para el

aprendizaje colaborativo.Linux-Magazine, 32.

382

Del Moral Pérez, M.E. y Villalustre Martínez, L. (2008). Las wikis vertebradoras del

trabajo colaborativo universitario a través de WebQuest, Revista

Latinoamericana de Tecnología Educativa, 7 (1), 73-83.

Ebersbach, A., Glaser, M., yHeigl, R. (2005). Wiki: Web Collaboration. Berlin:

Springer.

Ferris, S., Pixy, y Wilder, H. (2006).Uses and Potentials of Wikis in the

Classroom.Innovate, 2(5).

García, L. (2006). Wikis en contextos educativos. Editorial del BENED.

383

PROPUESTA DE UN RECURSO DE AUTOEVALUACIÓN DEL

DESARROLLO CURRICULAR EN EL MARCO DEL GRADO EN

EDUCACIÓN INFANTIL: APORTACIONES DESDE UNA EXPERIENCIA EN

LA UDC

Rosa Mª Méndez-García y Mª Helena Zapico-Barbeito

Universidade da Coruña

Introducción

Este trabajo da cuenta de un esfuerzo de reflexión sobre la percepción de los docentes

del primer y segundo curso del Grado en Educación Infantil (E.I.) de la Universidade da

Coruña en relación al desarrollo curricular de las materias de la titulación, en sus dos

primeros años de implantación.

Como instrumento de recogida de información se presenta un recurso de autoevaluación

docente propuesto por la Profesora Responsable de la Titulacióny que fue

cumplimentado de forma voluntaria por parte del profesorado de primero y segundo

curso del Grado de Maestro en E.I durante los años académmicos 2009-2010 y 2010-

2011.

Las conclusiones obtenidas a través de los análisis realizadosintentan sobre todo

revitalizar el debate sobre el desarrollo curricular en el marco del Espacio Europo de

Educación Superior (EEES), pero también habilitar caminos en la búsqueda de un

modelo de formación ajustado y más coherente con las nuevas realidades y necesidades

que la sociedad está demandando a la Universidad y de los profesionales que en ella se

forman.

Método

El trabajo se enmarca dentro de un enfoque eminentemente descriptivo e interpretativo,

mediante el cual aspiramos a comprender una realidad y exponerla con rigor, pero ante

todo, nos interesa constatar cuál es el potencial grado de utilidad que puede llegar a

tener la herramienta de evaluación diseñada en el marco de los procesos de innovación y

cambio sostenible, así como de investigación sobre la propia praxis docente (Fullan,

2007; Hargreaves, 2003; Lieberman y Miller, 2003; Shön, 1992; Tójar, 2006).

En ese sentido, y sin ánimo de resultar excesivamente ambiciosas/o, cabría formularse

una serie de cuestiones en relación al valor del recurso que vamos a presentar:

384

¿Incentiva este tipo de instrumento la reflexión sobre la propia práctica? ¿Suscita el

cavilar alrededor de los procesos de enseñanza-aprendizaje llevados a cabo durante lo

curso?

Contamos con una muestra de 21 profesoras y profesores del primer y segundo cursos

del Grado de E.I., lo que supone un total de 18 materias evaluadas, cuya distribución se

explica de manera más pormenorizada en la Tabla 1.

Tabla 1. Muestra productora de datos

 Primer curso Segundo curso

Año académico Profesores/as Materias Profesores/as Materias

2009-2010 7 6

2010-2011 4 3 10 9

Total 11 9 10 9

El recurso de autoevaluación diseñado para la recogida de informacilón, de acuerdo con

las premisas formaladas por el Sistema de Garantía Interna de Calidad consta de tres

partes fundamentales, de las cuales a efectos de este trabajo nos interesan las dos

primeras (Ver tabla 2): la destinada precisamente a registrar los cambios en las guías de

las materias para el curso 2010-2011 y 2011-2012, y la que recoge las valoraciones del

profesorado sobre el desarrollo de sus respectivas materias en clave de fortalezas y

debilidades.

385

Tabla 2. Instrumento de recogida de información (modelo curso 2009-2010)

GRADO EN EDUCACIÓN INFANTIL (CURSO 2009-2010)

MATERIA:____________________________________

1) Introduce solo aquellas dimensiones de la guía que fueron modificadas para el curso 2010-2011.

DIMENSIÓN CURSO 2009-2010 CURSO 2010-2011

Descripción /contextualización

Competencias de la materia

(No cambiar, sólo mejorar la redacción)

Contenidos

(Non cambiar, sólo desarrollar mejor o mejorar redacción)

Metodología

 Sesión magistral

 Análisis de fuentes

 ...

Planificación

(Indica sólo los cambios en las horas presenciales para cada metodología)

Atención personalizada

Evaluación

Observaciones

Fuentes de información

Recomendaciones

2) Comenta las fortalezas y debilidades de la planificación y del desarrollo del curso 2009-2010 teniendo en cuenta cuestiones

como: grado en que se alcanzaron las competencias, interés de los contenidos, éxito de la metodología, funcionamiento de los

grupos interactivos, funcionamiento del trabajo autónomo del alumnado, adecuación de la propuesta de evaluación, participación

del alumnado en las tutorías, grado de coordinación docente, etc.

 FORTALEZAS DEBILIDADES

Planificación y desarrollo - Curso 2009-2010

Con la información obtenida a través de este recurso se realizó un análisis de contenido

que nos permitió establecer qué dimensiones de la planificación estánsiendo más

modificadas y en qué grado, así como extraer los núcleos temáticos a los que hace

referencia el profesorado cuando habla de las fortalezas y debilidades del desarrollo de

las materias.

Resultados

Los principales puntos fuertes y débiles destacados por el grupo de docentes que

aplicaron el recurso de autoevaluación, organizados en torno a las grandes temáticas que

ellos mismos señalan,son los que a continuación se exponen:

a) Planificación docente: se valora positivamente el esfuerzo por la planificación más

exhaustiva y organizada de las actividades de enseñanza-aprendizaje en relación con

cursos anteriores.

b)Competencias: parece entenderse que la adquisición de competencias resulta más

exitosa en el marco de los nuevos planos de estudios y de la redefinición de las distintas

materias.

386

c) Contenidos: se valora positivamente el interés de los contenidos trabajados en las

diversas materias, no habiendo realizado cambios destacables en las guías docentes de

un curso a otro.

d)Metodología: se percibe como apuesta exitosa la selección de diferentes estrategias

metodológicas, haciendo particular hincapié en el valor de las metodologías activas.

e) Sesiones de trabajo en los grupos interactivos: trabajar con grupos interactivos de

aproximadamente 20 alumnos/as, que a su vez se organizan en pequeños grupos (de 2 a

6 integrantes, dependiendo de la materia), tiene ventajas e inconvenientes. Se percibe

como ventaja la posibilidad de hacer un seguimiento más individualizado de los

aprendizajes. Pero se perciben como inconvenientes: la carencia de competencias para

el trabajo en equipo por parte del alumnado, que terminan generando conflictos con los

que resulta difícil lidiar; y la posibilidad de estar dificultando la socialización del

alumnado dentro del gran grupo.

f)Trabajo autónomo del alumnado: en algunos casos, se considera como una fortaleza,

entendiéndose que se produjo un trabajo exigente por parte del alumnado. En otros

casos, se estima preciso incentivar una mayor y mejor inversión temporal por parte del

alumnado en este tipo de tareas, entendiéndose que siguen concentrando el desarrollo de

buena parate de las tareas al final de cada cuatrimestre.

g)Motivación / Participación de los estudiantes: se valora como un punto fuerte el nivel

de motivación del alumnado. No obstante, surgen también voces críticas en relación con

el nivel de participación de los estudiantes en algunas materias, ante lo cual se propone

la introducción de nuevas metodologías que supongan un acercamiento progresivo a

dinámicas de trabajo más activo.

h)Evaluación: se valoran positivamente los avances hechos en el empleo de una

evaluación de proceso, percibiéndose cierta evolución o mejoría entre las percepciones

del curso 2009-2010 y las del curso 2010-2011.Pero,se llama la atención sobre: la

necesidad reducir el nivel de complejidad de las propuestas de evaluación, basadas en

un volumen excesivo de tareas; la dificultad de hacer una evaluación individualizada

cuando las tareas son grupales; la dificultad para discriminar al alumno/a sobresaliente

en un proceso de evaluación tan fragmentado; y la dificultad para establecer una

modalidad de evaluación no presencial, en un marco de trabajo colaborativo y continuo.

387

i)Función tutorial: si bien hay un acuerdo en el valor de la tutoría, en la practica hay

experiencias negativas en cuento al grado de involucración y participación del

alumnado en las mismas.

j)Colaboración entre el profesorado: la mayoría del profesorado coincide en destacar

este aspecto como uno de los más optimizables, incidiendo en la escasa colaboración

existente entre el profesorado de las diversas materias, abogando por un establecimiento

más intenso de sinergias conceptuales y metodológicas, compartiendo trabajos comunes

y proyectos interdisciplinares.

Discusión/Conclusiones

Desde un punto de vista general se puede hablar de un equilibrio entre las fortalezas y

las debilidades detectadas por el profesorado en el proceso de autoevaluación del

desarrollo curricular en el Grado de E.I., tras dos años de esperiencia, lo cual

interpretamos desde un prisma optimista y esperanzador.

Confirmamos, asimismo, que la dimensión de las guías que experimentó más cambios

fue la de la evaluación, siendo también este el aspecto que suscita más comentarios. Se

constata una vez más, que la evaluación sigue siendo un elemento clave del proceso de

enseñanza-aprendizaje, por la trascendencia e incluso el poder que se le

adjudica.(Álvarez Méndez, 1999; Trillo, 2001; Santos Guerra, 1993, 2001; Salinas,

2002).

Cabe destacar, igualmente, cómo el problema de socialización detectado en el marco de

los grupos interactivos reaviva el debate metodológico, poniendo de manifiesto la

necesidad de introducir modalidades organizativas y metodológicas que favorezcan la

socialización del alumnado en el marco del gran grupo.

Y se entienden como temas pendientes la coordinación docente, la tutoría académica y

la incorporación de la tecnología digital como recurso cotidiano en el aula.

Dicho esto, consideramos que en el seno de una conceptualización de la práctica

entendida como auténtico proceso de indagación, donde el docente se convierte en

―profesor investigador‖ (Stenhouse, 1987), protagonista de una exigente labor de

autoevaluación(Elliot, 1993), que experimenta, evalúa y redefine sus modos de

intervención en virtud de la evolución del alumnado y de la propia disciplina, el empleo

de herramientas como la que aquí presentamos adquiere un sentido propio, en tanto que

potencial acicate de reflexión, e incluso estímulo de cambio y transformación.

388

Y creemos también que, en ese sentido transformador, habría motivos sobrados para la

esperanza, ya que de las respuestas ofrecidas por el profesorado que aplicó la guía de

autoevaluación semeja desprenderse cierto deseo por romper con algunos de los factores

culturales, institucionales y organizativos que vienen sosteniendo un modelo

individualista de docencia universitaria, percibiéndose tímidamente un acercamiento a

filosofías próximas a la coordinación, la integración y la constitución de equipos

docentes (Paricio, 2010).

Referencias

Álvarez Méndez, J.M. (1999). Evaluar para conocer, examinar para excluir. Madrid:

Morata.

Elliot, J. (1993). El cambio educativo desde la investigación-acción. Madrid: Morata.

Fullan, M. (2007). Las fuerzas del cambio, con creces. Madrid: Akal.

Hargreaves, A. (2003). Enseñar en la sociedad del conocimiento. Barcelona: Octaedro.

Lieberman, A. e Miller, L. (eds.) (2003). La indagación como base de la formación del

profesorado y la mejora de la educación. Barcelona: Octaedro.

Paricio, J. (2010). El reto de institucionalizar la coordinación e integración docente. En

J. Rué e L. Lodeiro, Equipos docentes y nuevas identidades académicas(pp. 21-

44). Madrid: Narcea.

Salinas, D. (2002). ¡Mañana Examen! La evaluación: entre la teoría y la realidad.

Barcelona: Graó.

Santos Guerra, M.A. (1993). La evaluación, un proceso de diálogo, comprensión y

mejora. Málaga: Aljibe.

Santos Guerra, M.A. (2001). Dime como Evalúas (en la Universidad) y te Diré qué Tipo

de Profesional (y de persona) Eres. Tendencias Pedagógicas, 6, 89-100.

Stenhouse, L. (1987). La investigación como base de la enseñanza. Madrid: Morata.

Tójar, J.C. (2006). La investigación educativa: comprender y actuar. Madrid: La

Muralla.

Trillo, F. (2001). A grandes males, grandes remedios. Evaluación del aprendizaje.

Cuadernos de Pedagogía, 31, 84-88.

389

EVALUACIÓN DE LA OPINIÓN DE LOS ESTUDIANTES DE VETERINARIA

SOBRE EL TRABAJO CON CASOS CLÍNICOS

Marta Borobia-Frías, Delia Lacasta-Lozano, Marta Ruiz De Arcaute-Rivero,

Marta Carbonell-Antoñanzas y Araceli Loste-Montoya

Universidad de Zaragoza

Introducción

El trabajo con casos clínicos es una herramienta docente cada vez más empleada en

numerosas asignaturas, tanto básicas como de tipo clínico, en la Facultad de

Veterinaria de Zaragoza. Esta práctica resulta de gran utilidad en la formación de los

estudiantes, ya que favorece la adquisición de importantes competencias transversales y

permite que entren en contacto y se familiaricen con la metodología que deberán

seguir durante su futuro ejercicio profesional como veterinarios cuando se enfrenten

con casos reales. El presente estudio se ha llevado a cabo gracias a la concesión del

proyecto PIIDUZ_11_4_693 en las Convocatorias de Innovación Docente 2011-2012

de la Universidad de Zaragoza. Su objetivo fue evaluar mediante encuestas la opinión

de los alumnos de tercero, cuarto y quinto curso de la licenciatura en Veterinaria sobre

la utilización de la metodología del caso como herramienta docente a lo largo de los

años de estudio.

Método

El presente estudio se ha realizado en la Facultad de Veterinaria de la Universidad de

Zaragoza durante el curso académico 2011-2012. Se diseñó y elaboró una encuesta en

papel con preguntas de tipo cerrado que permitiera conocer el punto de vista de los

estudiantes sobre diversos aspectos del trabajo con casos clínicos y sobre los distintos

modelos de aplicación de esta metodología.

La encuesta fue cumplimentada por 151 de los 215 alumnos matriculados en Patología

General (asignatura troncal y cuatrimestral de tercer curso), por 88 de los 190

matriculados en Patología Médica y de la Nutrición (asignatura troncal y anual de

cuarto curso) y por 96 de los 151 matriculados en Clínica Hospitalaria (asignatura

obligatoria y anual de quinto curso). Los datos correspondientes a las 335 encuestas

realizadas se registraron mediante el programa Excel para Windows 2007 y se llevó a

cabo un análisis global y por cursos utilizando este mismo programa y StatView 5.0.,

390

utilizando tablas de contingencia y análisis de Chi-cuadrado. El grado de significación se

estableció para un valor de p<0.05 o p<0.01, según los casos.

Resultados y discusión

El trabajo con casos clínicos es valorado muy positivamente por el 94.9% de los

estudiantes según el estudio global. Resultados muy similares se observan al realizar el

estudio por cursos, así el 94% de los alumnos de tercero, el 96.6% de los de cuarto y el

94.8% de los de quinto hacen una valoración positiva. En diversos estudios en los que

se ha evaluado el punto de vista de los estudiantes sobre el método del caso o el

aprendizaje basado en problemas (ABP) también se observa un alto grado de

satisfacción del alumnado con estas metodologías (Amato y de Jesús Novales-Castro,

2010; Collado-Vázquez y María, 2011; Collado-Vázquez, María y Jiménez, 2012; Di

Bernardo y Puyol, 2004; Habib, Baig y Mansuri, 2006; Vargas, 2009).

Según el análisis global, el 94.9% de los estudiantes considera que el trabajo con casos

clínicos no se emplea de forma excesiva. El 93.4% de los alumnos de tercero, el 95.5%

de los de cuarto y el 96.9% de los de quinto comparten esa misma opinión.

El porcentaje de estudiantes que considera que su formación previa ha sido suficiente

para saber orientar la resolución de los casos clínicos es del 65.1%, según el estudio

global. Además, se observa que ese porcentaje es mayor cuanto más avanzado es el

curso, siendo del 55.6% en tercero, 70.5% en cuarto y 75% en quinto. Estas diferencias

son estadísticamente significativas entre los alumnos de tercero y cuarto (p<0.05) y

entre los de tercero y quinto (p<0.01). Estos resultados parecen indicar que conforme

aumenta el nivel de conocimiento adquirido a lo largo de los años, los alumnos se

consideran más capaces de resolver los casos clínicos que se les plantean, a pesar de

que su complejidad también sea progresivamente mayor.

El 74.6% de los alumnos prefiere resolver los casos clínicos en grupo, mientras que el

25.4% prefiere hacerlo individualmente. El porcentaje de alumnos que prefiere trabajar

en grupo es mayor cuanto más avanzado es el curso, siendo del 70.9% en tercero,

72.7% en cuarto y 82.3% en quinto. Estas diferencias son estadísticamente

significativas entre los estudiantes de tercero y quinto (p<0.05). El hecho de que los

alumnos de cursos más avanzados tengan mayor preferencia por trabajar en grupo

podría deberse a que con el paso del tiempo el grado de relación entre ellos es mayor y

por ello se sienten más cómodos trabando con otros compañeros. Por otro lado, podría

391

deberse a que son más conscientes de que trabajar en grupo les ofrece ciertas ventajas,

ya que les prepara para su futuro profesional, les enseña a dialogar, a defender su punto

de vista, a aceptar otras ideas, etc. y, además, el trabajo final tiene una mayor riqueza.

El 92.8% de los estudiantes prefiere que sean ellos mismos quienes formen los grupos,

mientras que el 7.2% prefiere que sea el profesor. En cuanto al estudio realizado por

cursos, en todos ellos más del 90% de los alumnos (93.4% en tercero, 90.9% en cuarto

y 93.8% en quinto) prefiere que sean ellos mismos quienes hagan los equipos. Estos

resultados podrían indicar que cuando trabajan con personas que conocen previamente

se sienten más cómodos para exponer sus ideas, tienen más facilidades para reunirse,

aprovechan mejor el tiempo, etc.

Según el análisis global, el 45.7% de los estudiantes considera que el tamaño óptimo de

grupo para trabajar con casos clínicos es de 3 componentes, el 28.7% que es de 4, el

23.9% que es de 2 y ningún alumno considera que sea de ≥ 5 miembros. Además,

según el estudio por cursos, en todos ellos se considera que el tamaño óptimo de grupo

es de 3 componentes.

Según el estudio global, el 52.2% de los estudiantes prefiere disponer de un periodo de

tiempo corto (1 semana) para resolver los casos clínicos, mientras que el 47.8%

prefiere un periodo más largo (varias semanas). El porcentaje de alumnos que prefiere

un periodo de tiempo corto es mayor cuanto más avanzado es el curso, siendo del

43.7% en tercero, del 46.6% en cuarto y del 70.8 % en quinto. Por otro lado, el

porcentaje de estudiantes que prefiere un periodo largo es menor cuanto más avanzado

es el curso, siendo del 56.3% en tercero, del 53.4% en cuarto y del 29.2% en quinto.

Estas diferencias son estadísticamente significativas entre los alumnos de tercero y

quinto (p<0.01) y entre los de cuarto y quinto (p<0.01). Estos resultados podrían

deberse a que conforme aumenta el nivel de conocimiento adquirido a lo largo de los

años, los alumnos necesitan menos tiempo para resolver los casos clínicos que se les

plantean, a que en los últimos cursos aumenta la cantidad de tareas a realizar fuera de

las aulas y por ello disponen de menos tiempo o a que, con la experiencia, consideran

que en periodos cortos trabajan de una forma más intensa y eficiente.

El 98.5% de los alumnos considera útil disponer de sesiones de tutoría. En los distintos

cursos se observan porcentajes similares siendo del 99.3% en tercero, del 97.7% en

cuarto y del 97.9% en quinto. Estos resultados corroboran la importancia de la figura

del profesor-tutor en esta metodología.

392

En cuanto a los modalidades de trabajo con casos clínicos, el 58.5% de los alumnos

prefiere el trabajo con casos reales estudiados en toda su amplitud, el 48.1% el trabajo

con casos como apoyo a la docencia práctica en asignaturas clínicas, el 47.8% el

planteamiento de casos clínicos sencillos al final de las clases teóricas para repasar lo

explicado y el 40.6% el trabajo basado en tutorías en las que el profesor va

proporcionando, adoptando distintos roles, la información que se necesite hasta la

resolución del caso. Por otro lado, el 18.2% prefiere el planteamiento de casos para que

los alumnos trabajen y estudien una parte de los contenidos teóricos de la asignatura

que no se explicará en el aula, el 13.1% el trabajo individual con casos que se entregan

al final de la clase teórica y se devuelven resueltos por escrito en la siguiente clase, en

la cual se explica la materia correspondiente a ese caso, y el 11.9% la escenificación

ante el profesor de un caso clínico trabajado en grupo. Las principales diferencias entre

cursos radican en la preferencia por el trabajo con casos como apoyo a la docencia

práctica en asignaturas clínicas, que es menor cuanto más avanzado es el curso, y por el

trabajo basado en tutorías, que es mayor en quinto que en tercero y en cuarto.

En cuanto a la forma de presentación de los casos clínicos, al 46% de los alumnos le

resulta interesante la redacción de un informe o memoria, al 38.5% la elaboración y

exposición oral de un trabajo de PowerPoint y a un 15.5% la publicación del caso. Se

observan resultados muy similares entre el estudio global y el análisis por cursos. El

mayor interés por el informe o memoria podría ser debido a que la elaboración de un

trabajo de PowerPoint y la preparación de su exposición les exige invertir una mayor

cantidad de tiempo o a que tienen dificultad para hablar en público ante los compañeros

y/o el profesor. Por otro lado, el menor interés por la publicación como forma de

presentación podría deberse a una falta de conocimiento sobre la importancia que ello

supone para su formación.

Según el estudio global, los factores que más limitan a los estudiantes a la hora de

trabajar con casos clínicos son la falta de formación previa (61.5%) y de tiempo

suficiente para hacer un trabajo de calidad (57.9%), no saber cómo hacer una buena

búsqueda bibliográfica (32.5%) y no tener un nivel de inglés suficiente para entender los

textos científicos escritos en este idioma (30.7%). Les limita en menor medida la

ausencia de un buen ambiente de trabajo en el grupo (16.1%), la falta de ordenador y/o

acceso a internet (4.8%) y no conocer el manejo de los programas informáticos (1.8%).

En cuanto al análisis por cursos, las principales diferencias radican en que la falta de una

393

formación previa suficiente como para saber orientar la resolución del caso es lo que más

limita a los alumnos de tercero, mientras que en cuarto y quinto es la falta de tiempo para

hacer un trabajo de calidad. Además, en tercero se sienten más limitados por no saber

cómo hacer una buena búsqueda bibliográfica que por no tener un nivel de inglés

suficiente, mientras que en cuarto y quinto esto sucede a la inversa.

Conclusiones

Una vez analizados los resultados obtenidos en este estudio, podemos extraer las

siguientes conclusiones generales:

El trabajo con casos clínicos es valorado muy positivamente por los estudiantes.

Los alumnos prefieren resolver los casos clínicos en grupo y que sean ellos mismos

quienes formen los equipos. Además, consideran que el tamaño óptimo de grupo es de 3

componentes.

En cuanto al tiempo disponible para resolver los casos clínicos, los estudiantes tienen

mayor preferencia por los periodos cortos (1 semana) que por los largos (varias semanas)

cuanto más avanzado es el curso.

Los alumnos consideran de gran utilidad disponer de sesiones de tutoría.

Las modalidades que más interesan a los estudiantes son el trabajo con casos reales

estudiados en toda su amplitud, el trabajo con casos como apoyo a la docencia práctica

en asignaturas clínicas, el planteamiento de casos clínicos sencillos al final de las clases

teóricas para repasar lo explicado y el trabajo basado en tutorías.

La forma de presentación de los casos que más interesa a los alumnos es la redacción de

un informe o memoria.

Los factores que más limitan a los estudiantes a la hora de trabajar con casos clínicos son

la falta de formación previa y de tiempo para hacer un trabajo de calidad, no saber cómo

hacer una buena búsqueda bibliográfica y no tener un nivel de inglés suficiente para

entender los textos científicos escritos en este idioma.

Consideramos que conocer la opinión basada en la experiencia de los estudiantes sobre

diversos aspectos del trabajo con casos clínicos es de gran interés y utilidad para el

profesorado a la hora de aplicar esta metodología en diversas asignaturas de la

licenciatura y del grado en Veterinaria. Además, estos resultados también podrían

extrapolarse a otras titulaciones.

394

Referencias

Amato, D. y de Jesús Novales-Castro, X. (2010). Academic performance and problem-

based learning acceptance in medical students. Revista Médica del Instituto

Mexicano del Seguro Social, 48, 219-226.

Collado-Vázquez, S. y María, J. (2011). Utilización de casos clínicos en la docencia de

ciencias de la salud. En M.P. Bermúdez y A. Guillén-Riquelme (Comps.), VIII

Foro sobre Evaluación de la Calidad de la Investigación y de la Educación

Superior: Libro de Capítulos (pp.731-734). Granada: Asociación Española de

Psicología Conductual (AEPC).

Collado-Vázquez, S.; María, J. y Jiménez, C. (2012). Utilización de casos clínicos en la

docencia de la bioética. En P. Membiela, N. Casado y M.I. Cebreiros (Eds.),

Experiencias docentes innovadoras en la educación superior (pp. 127-129).

Ourense: Educación Editora.

Di Bernardo, JJ. y Puyol, RB. (2004). Aprendizaje basado en problemas (ABP) en la

Carrera de Bioquímica. Un enfoque de concepción constructivista que facilita el

proceso de aprendizaje. Recuperado el 25 de junio de 2012 de

http://www.unne.edu.ar/Web/cyt/com2004/index.htm.

Habib, F.; Baig, L. y Mansuri, FA. (2006). Opinion of medical students regarding

problem based learning. Journal Pakistan Medical Association, 56,430-432.

Vargas, C. (2009). El método del caso en la enseñanza del Derecho: experiencia piloto de

un piloto novel. Revista de Formación e Innovación Educativa Universitaria, 2,

193-206.

http://www.ncbi.nlm.nih.gov/pubmed?term=Amato%20D%5BAuthor%5D&cauthor=true&cauthor_uid=20929629
http://www.ncbi.nlm.nih.gov/pubmed?term=de%20Jes%C3%BAs%20Novales-Castro%20X%5BAuthor%5D&cauthor=true&cauthor_uid=20929629
http://www.ncbi.nlm.nih.gov/pubmed?term=Habib%20F%5BAuthor%5D&cauthor=true&cauthor_uid=17144386
http://www.ncbi.nlm.nih.gov/pubmed?term=Baig%20L%5BAuthor%5D&cauthor=true&cauthor_uid=17144386
http://www.ncbi.nlm.nih.gov/pubmed?term=Mansuri%20FA%5BAuthor%5D&cauthor=true&cauthor_uid=17144386

395

¿QUÉ RECUERDAN LOS ESTUDIANTES DE PEDAGOGÍA DE LA UMU

TRAS CINCO AÑOS DE FORMACIÓN UNIVERSITARIA? LOS

CONTENIDOS DECLARADOS POR UNA PROMOCIÓN DE ESTUDIANTES

(2005-2010)

Ana Torres-Soto, María Luisa García-Hernández y Elisa Navarro-Medina

Universidad de Murcia

Introducción

La universidad actual se encuentra inmersa en continuos cambios estructurales,

organizativos y curriculares que están marcando una nueva forma de concebir la

formación universitaria. Entre sus planteamientos se halla un consciente debate entre el

saber especializado y profesional y el desarrollo del pensamiento crítico, la

transformación social y la formación común. No obstante, muchos autores reclaman la

necesidad de un equilibrio que incorpore sendos planteamientos, el primero que ha

formado parte de la tradición napoleónica de la universidad y el segundo que ha

asumido gran relevancia con los planteamientos del Espacio Europeo de Educación

Superior.

No obstante, la tradición nos dice que el alumnado debe adquirir una serie de

conocimientos que tendrá que poner en marcha cuando finalice sus estudios y comience

a ejercer su profesión. En este sentido, poco se sabe de la formación global que adquiere

un estudiante al finalizar una formación de tal envergadura como es la universitaria. Por

ello, nos planteamos realizar una investigación que nos acercara a la formación global

del alumnado, siendo nuestro objetivo principal indagar en el conocimiento de los

estudiantes de Pedagogía de la Universidad de Murcia teniendo en cuenta tres

dimensiones de estudio: los contenidos (conceptos) que el alumnado recuerda, la

comprensión de esos contenidos y la aplicación de sus conocimientos ante diversas

situaciones prácticas.

Ya que la investigación se encuentra en curso, en este trabajo mostramos los primeros

hallazgos referidos al primer nivel de análisis, los contenidos (conceptos) que el

alumnado recuerda, haciendo hincapié en aquellos contenidos más recordados por la

totalidad del alumnado y estableciendo una vinculación con los contenidos teóricos y

prácticos de las asignaturas de la Titulación.

396

Por otro lado y siendo conscientes de la relevancia que está tomando la consideración de

la ―voz‖ del alumnado en las investigaciones de corte educativo (véase Calvo y Susinos,

2010; Manefield, 2007), ya que ello significa implicarlos en el proceso de desarrollo y

mejora de la educación, hemos creído oportuno dar la ―voz‖ a los estudiantes para

conocer cuáles son sus percepciones en cuanto a su formación universitaria. Asimismo,

se estará contribuyendo a la toma de conciencia de estos estudiantes en lo que respecta a

su desarrollo profesional y a la evolución de su aprendizaje a lo largo de varios años de

formación universitaria.

Método

Como ya se ha señalado, el objetivo general de nuestro trabajo ha sido conocer qué

contenidos recuerdan los alumnos de la Licenciatura de Pedagogía de la Universidad de

Murcia cuando se les pregunta por los contenidos que ha estudiado en cada una de las

asignaturas troncales y obligatorias de la Titulación. Concretamente, se han establecido

dos objetivos específicos: el primero de ellos, indagar en aquellos conceptos más

repetidos por el alumnado; y el segundo, valorar si se trata de conceptos relacionados

con contenidos teóricos y/o prácticos.

Para ello elaboramos un instrumento de recogida de información que permitiera al

alumnado recuperar la memoria individual y grupal y plasmar sus recuerdos sin

restricciones. Concretamente, para responder a nuestros planteamientos utilizamos un

cuestionario semiestructurado organizado por cursos académicos y asignaturas en la

cual los alumnos tenían que plasmar aquellos contenidos que recordaran. La

experiencia
22

 de uso de este tipo de instrumento nos permite identificar en él unas

características muy similares a la entrevista ya que nos permite ―encontrar lo que es

importante y significativo en la mente de los informantes, sus significados, perspectivas

e interpretaciones, el modo en que ello ven, clasifican y experimentan su propio

mundo” (Ruiz, 2009, p.166), con aliciente de que podemos recoger información de un

mismo grupo de alumnos en un mismo espacio y tiempo.

De acuerdo con la clasificación establecida por Salkind (2009), podemos concretar que

nuestro estudio se enmarca en una investigación ―no experimental descriptiva‖,

22

El cuestionario semiestructurado y la entrevista son instrumentos de recogida de información que se

vienen utilizando en diversos estudios abordados por el grupo de investigación GEVAP de la Universidad

de Murcia. Véase la investigación realizada por García (2009) denominada ―Los instrumentos de

evaluación de la Licenciatura de Pedagogía de la UMU (2002-2007)‖ y la Tesis Doctoral elaborada por

Navarro (2012) denominada ―La enseñanza de la Historia de España y el desarrollo de competencias

ciudadanas. El conocimiento del alumnado al finalizar el bachillerato‖.

397

entendiendo este tipo de investigaciones como aquellas que analizan la relación entre las

variables. Además, se trata de un estudio transversal que, sin embargo, posee una

peculiaridad, pues si bien los resultados se han recogido durante el último curso de la

Licenciatura de Pedagogía, versan sobre los cinco años que dura dicha formación.

La muestra participante ha constado de 18 alumnos procedentes de quinto de la

Licenciatura de Pedagogía (promoción 2005-2010) que estaban finalizando la

Titulación y tenían, hasta el momento, todas las asignaturas cursadas superadas.

Por otro lado, la toma de decisiones en lo que respecta a las asignaturas de las cuáles se

ha obtenido información estuvo orientada a la obtención de información común por

parte de todos los informantes. De tal modo, optamos por centrarnos en las materias

troncales y obligatorias –a excepción del ―Prácticum I‖ y el ―Prácticum II‖-,

considerando que la carga de éstas (246 créditos de 304 totales) era suficientemente

significativa en la formación general de los titulados de Pedagogía y hacía referencia a

la formación común de todos los estudiantes.

Para el análisis y el tratamiento de los datos recogidos, nos hemos apoyado en el

paquete estadístico SPSS y en el programa informático Excel.

Resultados

El primer análisis abordado nos ha proporcionado la disposición de una información

muy extensa que abarca un total de 1063 referencias de los alumnos para las 34

asignaturas objeto de análisis, de las cuáles 894 aludían a los contenidos y las restantes

169 a valoraciones de las asignaturas. En este estudio, nos centramos en las

declaraciones enunciadas por los alumnos como contenidos estudiados y valiosos para

ellos.

Dada la cantidad de información recogida y para abordar el análisis, se otorgó un código

y una categoría -creadas a partir de la revisión de los contenidos expuestos en los

programas de cada una de las asignaturas- a cada una de las declaraciones de los

informantes. De esta manera, hallamos que los contenidos más recordados por el

alumnado hacían referencia a las categorías que explicitamos a continuación:

Currículum; Legislación española; Sistemas educativos europeos; Procesos de

diagnóstico y evaluación psicopedagógica; Conocimiento, historia y evolución del

hombre; Herramientas de la Web 2.0; Innovación tecnológica y enseñanza; Recursos y

materiales de enseñanza; Valores en educación; Contenidos referidos a programas

398

estadísticos de análisis de datos cualitativos y cuantitativos; y Grandes pedagogos.

Estos datos reflejan que la mayor parte del alumnado ha recordado conceptos o ideas

referidas a contenidos relacionadas con estos referentes (categorías).

Una vez identificados los contenidos más recordados tratamos de conocer con qué

procedimientos habían sido evaluados, con la finalidad de establecer una vinculación

entre el contenido recordado y el instrumento de evaluación empleado. Para ello, se hizo

un estudio de los programas de las asignaturas en las cuáles se enmarcaban los

contenidos más recordados, constatando que, de los 10 contenidos más recordados –

explicitados anteriormente-, 7 de ellos habían sido evaluados con procedimientos

eminentemente prácticos (trabajos, exámenes de carácter práctico, manejo durante el

desarrollo de la asignatura, etc.).

Finalmente, se ha tratado de identificar si, de manera global (tomando en consideración

todas las referencias) esas referencias de los alumnos aluden a contenidos teóricos y/o

prácticos. Ante este objetivo podemos señalar los contenidos que hacen referencia a la

teoría (88%) son más recordados que aquellos que hacen referencia a la práctica (12%).

Ello nos lleva a constatar las diferencias en cuanto a la formación adquirida que es

mayoritariamente teórica en detracción de la formación práctica. Sin embargo, aunque

estos resultados parezcan muy significativos en principio, pueden parecer obvios si los

comparamos con la proporción de créditos teóricos y prácticos para cada asignatura en

sus respectivos programas.

Discusión/Conclusiones

Una de las mayores evidencias que arrojan los datos extraídos es que el alumnado

recuerda, de manera global, sobre todo contenidos relacionados con la teoría. Sin

embargo, los contenidos que se sitúan en cotas más altas de recuerdo han sido

evaluados, en su mayoría, con procedimientos prácticos. Ello implica que, a pesar de

que se recuerden muchos contenidos relacionados con la teoría, los más valiosos y

significativos por el alumnado han sido evaluados y trabajados de forma práctica.

Indicamos que significativos porque, de acuerdo con Piña (1999) ―la acción de

identificar y seleccionar determinados acontecimientos por sobre otros que merecen

permanecer en el olvido, implica que aquellos se tornan significativos‖ (p.3).

Por otro lado, entendemos que el hecho de que los alumnos recuerden menos

experiencias prácticas puede suponer una falta de ciertas habilidades requeridas en su

399

perfil profesional. Sin embargo, es cierto que estamos ante una evaluación que gira en

torno al recuerdo, lo cual implica una limitación, pues normalmente es más fácil

determinar las habilidades o competencias prácticas a través de supuestos o experiencias

que permitan reconocer o poner en práctica dichos conocimientos. Aún con esta

limitación, que será solventada en las siguientes fases de la investigación, podemos

adelantar que al alumnado le es más fácil recordar conceptos sobre la teoría, dada la

gran cantidad de información que se ha obtenido sobre ella durante su formación y

debido, de acuerdo con los programas de las asignaturas, a que en el proceso de

enseñanza se haya puesto más énfasis en los contenidos teóricos.

De este modo, subrayar que los contenidos teóricos y prácticos son recordados por el

alumnado, pero con diferente amplitud para unas asignaturas y otras. Además, debemos

declarar que muchos de los contenidos de carácter práctico han sido recordados por

todos o casi todos los grupos de alumnos, de ahí que podamos constatar que hay

prácticas que permanecen en la memoria del alumnado trascurridos diversos años; de

ahí, la significatividad de algunas declaraciones.

Referencias

Biggs, J. (2006). Calidad del aprendizaje universitario. Madrid: Narcea.

Calvo, A. y Susinos, T. (2010). Prácticas de investigación que escuchan la voz del

alumnado: mejorar la universidad indagando la experiencia. Profesorado.

Revista de currículum y formación del profesorado, 14 (3), 77-88.

García, M.L. (2009). Los instrumentos de evaluación en la Licenciatura de Pedagogía

de la UMU (2002-2007). Tesis de Licenciatura, Universidad de Murcia, Murcia.

Gail Donald, J. (2002). Learning to think. Disciplinary perspectives. San Francisco:

Jossey-Bass.

Manefield, J. et al. (2007). Student voice. A historical perspective and new directions.

Melbourne: Department of Education, Office of Learning and Teaching.

Marzano, R. J. y Kendall, J. (2007). The new taxonomy of educational objetives.

California: Corwin Press.

Navarro, E. (2012). La enseñanza de la Historia de España y el desarrollo de

competencias ciudadanas. El conocimiento del alumnado al finalizar el

bachillerato. (Tesis inédita de doctorado). Universidad de Murcia, Murcia.

400

Piña, C. (1999). Tiempo y memoria. Sobre los artificios del relato autobiográfico.

Proposiciones, 29, 75-79.

Ruiz, J.I. (2009). Metodología de la investigación cualitativa. Bilbao: Universidad de

Deusto.

Salkind, N. (2009). Exploring Research. New Jersey: Pearson Education.

401

LA ENSEÑANZA SEMIPRESENCIAL: ANÁLISIS Y VALORACIÓN DE UN

MODELO ESPECÍFICO

Luisa Esteban Salvador, Ana Felicitas Gargallo-Castel y Javier Pérez-Sanz

Universidad de Zaragoza

Introducción

Si bien la preocupación por la calidad y la mejora continua es una cuestión que debe

dirigir los esfuerzos de toda la comunidad universitaria en cualquier momento, el

contexto actual obliga a adoptar y aplicar esta máxima en todas nuestras actuaciones.

Esto exige un empuje por parte de todos los agentes universitarios y un

aprovechamiento óptimo de las distintas alternativas metodológicas y tecnológicas a

nuestro alcance, encaminadas a facilitar el proceso de enseñanza aprendizaje de los

estudiantes y a apoyar la apuesta decidida por la calidad.

En el caso que nos ocupa, el objetivo ha sido contribuir a la mejora de la calidad de la

docencia universitaria y prestar servicio a estudiantes, que de otro modo difícilmente

podrían llevar a cabo sus estudios, con las diferentes metodologías y herramientas

disponibles. De hecho, y como lo demuestra un estudio previo sobre esta misma

modalidad de enseñanza, las TIC pueden ser útiles para salvar la ausencia de clases

continuadas diarias o el contacto directo con el profesor y el resto de alumnos (Marzo et

al., 2006).

Una consecuencia de este modelo es que cada estudiante puede establecer su propio

ritmo de aprendizaje y autogestionar su estudio, ya que adapta el curso y los contenidos

de las asignaturas a sus necesidades, pero siempre guiado por el profesor. Los

beneficios ofrecidos por las nuevas tecnologías pueden incluso mejorar los resultados de

obtenidos por los estudiantes (Esteban et al., 2004).

Método

El contexto en el que se plantea la presente experiencia es la Licenciatura en Ciencias

del Trabajo en la Facultad de Ciencias Sociales y Humanas de la Universidad de

Zaragoza, en el Campus de Teruel. El alcance de la enseñanza semipresencial ha

abarcado en todo momento la titulación en su conjunto, desde las materias troncales

hasta las optativas o de libre elección, asegurando su viabilidad y convirtiéndose de este

modo en una apuesta que permite lograr un acercamiento de nuestras titulaciones a

402

sectores de la sociedad que no pueden acceder a ellas por razones económicas o por

obligaciones laborales y/o familiares (Esteban et al., 2003). Además, la utilización de

estas técnicas ofrece la oportunidad de rentabilizar los recursos materiales y humanos de

la Universidad en un escenario en el que su optimización resulta además de una

necesidad, una obligación.

Concretamente, se ha aplicado la plataforma WebCT en sus distintas versiones, hasta la

mas actual Blackboard Learn 9.1, que permite crear y alojar tanto cursos on line como

de apoyo a la docencia presencial. Ha sido imprescindible un sistema de tutorización,

coordinación y asistencia presencial a clases y tutorías algunos sábados.

Resultados

El cuestionario diseñado para tal efecto ofrece un primer acercamiento y supone una

importante fuente de retroalimentación para avanzar en el camino de la mejora continua.

En la encuesta se recoge la opinión de los estudiantes tanto titulados como en activo. La

Tabla 1 muestra los resultados de la encuesta respondida por 77 estudiantes sobre las

ventajas que para ellos tiene la modalidad semipresencial.

Tabla 1. Motivos para elegir una modalidad de enseñanza semipresencial

 N Mínimo Máximo Media Desv. típ.

Es compatible con trabajo y otras actividades 77 3 7 6,29 0,944

Mejorar mi formación 77 0 7 6,19 1,236

Flexibilidad de horarios 76 3 7 6,07 1,17

Ofrece clases presenciales en sábado 76 1 7 5,7 1,705

Es accesible desde cualquier zona geográfica 76 1 7 5,21 1,66

Ahorro de tiempo 75 0 7 5,2 1,74

Compartir experiencias con los profesores 75 1 7 4,32 1,517

Compartir experiencias con otros alumnos 75 1 7 4,24 1,739

La primera motivación de los estudiantes para elegir la modalidad semipresencial fue la

compatibilidad con sus trabajos y otras actividades, seguido de la de mejorar su

formación. Una vez que los estudiantes han decidido incrementar su nivel educativo, a

través de un sistema adaptado a su situación personal, laboral y profesional han

valorado la flexibilidad de horarios y la oferta de clases en sábado, a pesar de tener que

desplazarse desde su domicilio habitual a las sesiones presenciales.

Con el fin de conocer la opinión de los estudiantes respecto al profesorado de la

titulación se formularon una serie de preguntas que figuran en la Tabla 2. Todas las

cuestiones se valoraron por encima de la media, con valores medios alrededor del 6 en

403

una escala de 1 a 7 de ―Nada satisfecho‖ a ―Muy satisfecho‖, lo cual resulta un motivo

de satisfacción para todos los docentes que participan activamente en dicha modalidad.

Los mayores niveles de satisfacción se alcanzan en las variables relativas a la

predisposición, amabilidad y atención personalizada que reciben por parte del

profesorado. La claridad de la explicación de los conceptos por parte del profesorado y

la actualización de los contenidos de las asignaturas en la web aunque se valoraron

positivamente, no fueron las cuestiones más destacadas. Respecto a estos dos últimos

aspectos, una posible explicación acerca de la actualización de los contenidos puede

venir dada por la rotación de profesorado en algunas asignaturas, especialmente

aquellos que son contratados en ocasiones una vez comenzado el curso. De acuerdo con

De Benito y Lizana (2012) la utilización de las TIC en la enseñanza precisa de

compentencias relacionadas con la tecnología, la pedagogía, en contenido de la

formación y la concurrencia de todos estos aspectos. Esto unido a la preparación de los

contenidos, en ocasiones por primera vez, puede llevar a una merma en la calidad. En

cuanto a la claridad en la explicación de los conceptos por parte del profesorado es

posible, que a pesar de su valoración positiva, dado reducido número de sesiones, muy

inferior al de las enseñanzas tradicionales en las que el profesor dispone de más tiempo

para transmitir conocimientos y para que el estudiante los asimile, en estos sistemas las

sesiones presenciales son muy densas en cuanto a contenido, y en ocasiones se avanza

de manera muy rápida para aprovechar el reducido número de clases.

Tabla 2. Valoración del profesorado

 N Min. Max. Mean Std.Dev

La amabilidad de los profesores 76 2 7 5,51 1,216

Los conocimientos de los profesores de la titulación 76 2 7 5,45 1,100

La predisposición de los profesores ayuda a los alumnos 76 2 7 5,43 1,330

La atención personalizada recibida 76 2 7 5,34 1,419

La actualización de los contenidos de las asignaturas en

la web

76 1 7 5,16 1,307

La claridad en la explicación de los conceptos 76 2 7 5,14 1,174

En la Tabla 3 se presentan los resultados obtenidos de la valoración de los materiales

docentes, todos por encima de la media. Los alumnos destacan la adecuación de los

exámenes a la materia impartida por el profesor, los plazos de entrega y puesta a

disposición de los materiales docentes o la calidad de los materiales docentes. Algo

404

menos valorada es la extensión de los contenidos de las asignaturas, o la relevancia de

los contenidos de las asignaturas para su futuro laboral.

Tabla 3. Valoración de los materiales docentes

 N Min. Max. Mean Std. Dev

La adecuación de los exámenes a la materia

impartida por el profesor

75 2 7 5,25 1,198

Los plazos de entrega y puesta a disposición de

los materiales docentes

76 2 7 5,16 1,108

La calidad de los materiales docentes 76 1 7 5,00 1,275

La relevancia de los contenidos de las asignaturas

para su futuro laboral

76 2 7 4,79 1,289

La extensión de los contenidos de las asignaturas 76 1 7 4,75 1,348

Discusión/Conclusiones

La valoración general del proyecto es muy positiva y satisfactoria, y aunque los

resultados son todavía preliminares, nos indican la necesidad de seguir innovando en las

distintas facetas y componentes del modelo educativo semipresencial, a la vez que ir

mejorando los elementos que definen la calidad de un tipo de enseñanza dirigida a

estudiantes que no pueden asistir con regularidad a las clases. Respecto a los niveles de

satisfacción de los estudiantes resulta interesante destacar el gran valor otorgado a las

sesiones presenciales de los sábados como elemento diferenciador y como factor

determinante de la satisfacción global. La experiencia adquirida y acumulada durante

estos 10 años debe ser tenida en cuenta y aplicada en la oferta de nuevas titulaciones, y

a su vez, ser mejorada y adaptada a los nuevos cambios introducidos en el escenario del

Espacio Europeo de Educación Superior. Asimismo, nos planteamos cómo proyectar

esta modalidad de docencia a titulaciones conjuntas o dobles con otras Universidades,

manteniendo las pautas establecidas como más valoradas por los estudiantes. Entre las

ideas y propuestas de mejora, algunos alumnos valorarían positivamente la

disponibilidad de clases por video en la web o la ampliación de las sesiones

presenciales, por ejemplo, a los viernes por la tarde. Opciones que, en todo caso, sería

interesante valorar si se desea ofrecer mayor atención a estos estudiantes y avanzar en el

proceso de mejora del modelo de enseñanza semipresencial. Como se puede observar,

se trata de alumnos deseosos de mejorar su formación, muy acorde con las tendencias

de aprendizaje continuo a lo largo de la vida, y la modalidad semipresencial les ofrece

dicha oportunidad.

405

Referencias

De Benito, B., y Lizana A. (2012). La formación de los docentes universitarios en TIC a

partir de la transferencia del conocimiento de los docentes con experiencia en el

uso de las TIC. II Congreso Internacional EDO el 23, 24 y 25 de mayo en

Barcelona.

Esteban, L. Gargallo, A., Marzo, M. y Marín, A. (2003). Una reflexión sobre las nuevas

modalidades de enseñanza en la licenciatura en Ciencias del Trabajo en el

Campus de Teruel. Proyecto Social, 10-11, 87-98.

Esteban, L., Gargallo, A. y Marzo, M. (2004): Differences between academic results:

tradicional students versus IT students. Comunicación presentada a Irish

Academy of Management Conference. Dublín (Irlanda), 2 y 3 de septiembre.

Marzo, M., Gargallo, A., y Esteban, L. (2006): ¿Inciden las nuevas tecnologías en los

resultados alcanzados por los alumnos? Revista de Educación, 340, 695-711.

Marzo, M., Marín, A., Gargallo A., y Esteban, L. (2003): Information technologies and

students‘ satisfaction‖. Comunicación presentada a INFORMS Annual Meeting

2003. Atlanta, Estados Unidos, del 19 al 22 de octubre.

406

EL USO DE SISTEMAS TECNOLÓGICOS DE FEEDBACK INTERACTIVO

EN LA DOCENCIA UNIVERSITARIA PARA INCREMENTAR EL

RENDIMIENTO ACADÉMICO Y DOCENTE

Carlos Lago, Mª Elena Arce, Luis Casais, Francisca Fariña, Mª de los Ángeles

Fernández-Villarino, José Luis García-Soidán, María José Vázquez-Figueiredo y

Jorge Viaño

Universidad de Vigo

Introducción

El Espacio Europeo de Educación Superior (EEES) conlleva, entre otras cuestiones, que

el profesorado introduzca cambios en el modus operandi docente, facilitando la

introducción de metodologías activas por parte de los estudiantes. Los sistemas

electrónicos de respuesta personal del alumnado, clickers, se presentan como una

opción útil para emplear en el nuevo contexto de la docencia universitaria,

independientemente del número de alumnos en el aula. Este procedimiento no sólo

permite conocer, de forma rápida y sencilla, si los estudiantes van procesando la

información que el profesor va transmitiendo, sino que también posibilita llevar un

registro del progreso del aprendizaje de cada uno de ellos, aspecto también relevante a

considerar. Del mismo modo, facilita que el alumno conozca, de manera contigua y

contingente, el resultado de su respuesta, lo que provoca un refuerzo de la atención

realizada y, de ser el caso, del aprendizaje adquirido. De esta manera, los clickers

pueden incidir en la facilitación de la adquisición de competencias del estudiante

universitario (Gok, 2011). Este estudio tiene como objetivo principal analizar la eficacia

del uso de sistemas personales de votación electrónica en sesiones de clases magistrales,

de grupos grandes, con estudiantes universitarios.

Método

Participantes

Se tomó una muestra de 123 estudiantes del primer curso del Grado de Ciencias de la

Educación Física y del Deporte de la Universidad de Vigo, de los que el 19.4% no

utilizó Sistemas de Respuesta Personal (SRP) en las clases magistrales, frente al 79.8%

que sí los manejaron.

407

Procedimiento y diseño

El estudio se llevó a cabo durante el desarrollo de la docencia magistral de una materia

del curso. A lo largo de cinco semanas se impartieron las clases magistrales sin

Sistemas de Respuesta Personal, finalizadas las cuales se evaluó los conocimientos que

habían adquirido los alumnos. Tras lo cual, y durante otras cinco semanas, se aplicó el

sistema electrónico de respuesta personal, evaluando posteriormente los conocimientos

que habían adquirido. A lo largo de cada una de las sesiones se plantaron 10 preguntas,

siguiendo los dos primeros niveles de la taxonomía de Bloom (Bloom, Englehart, Furst,

Hill y Krathwohl, 1956), concretamente, 8 preguntas memorísticas y 2 preguntas de

comprensión. Además, tras la realización de las pruebas de evaluación se aplicaron los

cuestionarios de actitudes y valoración de la docencia de la materia y de actitudes hacia

el uso de sistemas SRP.

Instrumentos de medida

Como medida del rendimiento académico se tomaron las calificaciones obtenidas por

los estudiantes en las dos pruebas de evaluación de la materia. Evaluamos las actitudes

de los alumnos hacia el uso de SRP en el desarrollo de las clases a través del

cuestionario de Gok (2011), adaptado al español. Este cuestionario está conformado por

8 ítems, a los que el sujeto ha de responder en una escala de 5 puntos (1 = Totalmente

en desacuerdo a 5 = Totalmente de acuerdo), que se estructuran en torno a cuatro

factores; Actitud general, Involucración del alumnado, Aprendizaje y Evaluación. Para

medir la valoración de los estudiantes sobre la materia, tanto en lo referente a la

docencia, como a sus actitudes hacia la misma, se aplicó un cuestionario ad-hoc de 23

ítems a los que se responde en una escala tipo Likert de 5 puntos (0 = Totalmente en

desacuerdo a 4 = Totalmente de acuerdo) distribuidos en torno a cinco factores:

expectativas o actitudes hacia la materia, valoración competencias específicas,

valoración competencias transversales, metodología de evaluación y metodología

docente.

Resultados

En primer lugar se sometió a prueba los efectos del uso de Sistemas de Respuesta

Personal (SRP) en la metodología de las clases magistrales (con SRP vs. sin SRP) en el

rendimiento académico, hallando diferencias significativas en el rendimiento, t(194) =

408

3.58, p < .001; encontrándose que el uso de SRP en la dinámica de las clases tiene un

efecto positivo en el rendimiento académico de los estudiantes (ver Tabla 1).

Tabla 1. Diferencias intersujetos en las variables metodología de las clases

magistrales y rendimiento académico.

MconSRP MsinSRP DM EEM 95%IC t p

 7.206 6.032 1.174 0.328 [0.527, 1.820] 3.582 .000

Nota: M= Media; DM= Diferencia de medias; EEM= Error Estándar de la Media

Con el objeto de analizar la valoración que tienen los estudiantes de la materia, se

ejecutó un análisis de comparación de medias para una muestra por medio de la prueba t

sobre el cuestionario ad-hoc, siendo el valor de prueba ni en acuerdo ni en desacuerdo

(valor central de la escala tipo Likert de 5 niveles). Los resultados informan que los

alumnos de primero de grado de Ciencias de la Actividad física y del Deporte tienen en

términos generales una valoración positiva de la materia (ver Tabla 2).

Tabla 2. Contraste de medias con el valor de prueba ni en acuerdo, ni en desacuerdo (3).

Factores del cuestionario M t IC 95%

Expectativas o actitudes hacia la materia 13.62 4.864* [0.95, 2.27]

Valoración competencias específicas 13.73 10.194* [3.00, 4.46]

Valoración competencias transversales 12.22 5.504* [1.42, 3.02]

Metodología de evaluación 6.23 10.490* [1.81, 2.65]

Metodología docente 8.54 9.260* [1.99, 3.08]

Nota. gl(81); *p < .001

Los resultados del análisis de comparación de medias para una muestra por medio de la

prueba t, siendo el valor de prueba ni en acuerdo ni en desacuerdo (valor central de la

escala), pusieron de manifiesto que los alumnos de primero de Ciencias de la Actividad

Física y del Deporte se muestran de acuerdo en la eficacia del uso de dispositivos de

respuesta en el desarrollo de las clases, tanto en lo referente a la actitud general como en

la involucración del alumnado y en el aprendizaje. Sin embargo, no mostraron una

opinión definida en la pregunta relacionada con la evaluación de contenidos (ver Tabla

3).

409

Tabla 3. Contraste de medias con el valor de prueba ni en acuerdo, ni en desacuerdo (3)

 M t IC 95%

Actitud general

Las clases en la que se usó un SRP (Sistema de

Respuesta Personal) fueron mejores.
3.350 3.146* [0.129, 0.571]

Involucración del alumnado

Estuve más centrado en las explicaciones cuando se

utilizó un SRP.
3.575 4.726* [0.333, 0.817]

Cuando se utilizó un SRP participé más de lo habitual. 3.537 4.842* [0.316, 0.758]

El uso de SRP generó mayor debate durante las

clases.
3.550 4.251* [0.292, 0.807]

El uso de un SRP es una buena manera para poner a

prueba mis conocimientos.
3.450 3.955* [0.224,0.676]

Me gusta conocer las respuestas de otros compañeros

de clase.
3.900 9.000* [0.701, 1.099]

Aprendizaje

En las clases en las que se utilizó un SRP aprendí más. 3.562 4.435* [0.310, 0.815]

Evaluación

Me gusta usar un SRP para hacer exámenes/pruebas. 3.087 0.583 [-0.211, 0.386]

Nota. gl(79); *p < .001; ** p < .01; *** p < .05

Discusión/Conclusiones

Los resultados ponen de manifiesto que el rendimiento académico, acorde a las

evaluaciones del profesorado, es superior cuando se implementa el uso de dispositivos

de respuesta personal en las clases magistrales. Estos hallazgos refuerzan lo establecido

por Gok (2011), McCabe (2006) y Pelton y Pelton, (2006), quienes consideran que los

sistemas de votación electrónica resultan un recurso metodológico viable y eficaz para

mejorar la calidad de la docencia universitaria, en tanto que contribuyen a incrementar

las tasas de éxito académico de los estudiantes (p.e., Kaleta y Joosten, 2007; Preszler,

Dawe, Shuster y Shuster, 2007; El-Rady, 2006; Kennedy y Cutts, 2005).

Por otra parte, encontramos que los estudiantes manifiestan que el método con SRP

resulta eficaz para potenciar la involucración del alumnado en las clases magistrales,

aumentando la atención, la participación, el debate, la autoevaluación de conocimientos

y la posibilidad de comparar sus respuestas con las del grupo. Al mismo tiempo, los

estudiantes señalan que este sistema permite mejorar el aprendizaje en esas sesiones. En

410

líneas generales, los alumnos opinan que las clases magistrales en las que se empleó los

SRP fueron mejores, coincidiendo con lo referido por Gok (2011). De este modo,

considerando lo mentado, concluimos que la incorporación de los SRP en las clases

magistrales facilita la mejora en la calidad del proceso de enseñanza-aprendizaje, ya que

reporta efectos beneficiosos tanto en la docencia universitaria como en el rendimiento

académico del alumnado. Ahora bien, debemos considerar que el estudio sólo está

referido a la implementación de estos dispositivos en las clases magistrales, lo que no

permite generalizar los resultados a las clases prácticas.

Referencias

Bloom, B., Englehart, M., Furst, E., Hill, W., y Krathwohl, D. (1956). Taxonomy of

educational objetives: The classification of educational goals. Handbook I:

Cognitive domain. New York. Toronto: Longman Greens.

El-Rady, J. (2006). To click or not to click: That‘s the question. Innovate Journal of

Online Education, 2(4).

Gok, T. (2011). An Evaluation of Student Response Systems from the Viewpoint of

Instructors and Students. Turkish Online Journal of Educational Technology -

TOJET, 10(4), pp. 67–83.

Kaleta, R. y Joosten, T. (2007). Student response systems: A University of Wisconsin

system study of clickers. EDUCAUSE Research Bulletin, 10, 1-12.

Kennedy, G. E. y Cutts, Q. I. (2005). The association between students‘ use of

electronic voting systems and their learning outcomes. Journal of Computer

Assisted Learning, 21(4), 260–268.

McCabe, M. (2006). Live assessment by questioning in an interactive classroom. In D.

A. Banks (Ed.), Audience response systems in higher education (pp. 276–288).

Hershey, PA: Information Science Publishing.

Pelton, L. F. y Pelton, T. (2006). Selected and constructed response systems in

mathematics. In D. A. Banks (Ed.), Audience response systems in higher

education (pp. 175–186). Hershey, PA: Information Science Publishing.

Preszler, R. W., Dawe, A., Shuster, C. B. y Shuster, M. (2007). Assessment of the

effects of student response systems on student learning and attitudes over a

broad range of biology courses. CBE-Life Sciences Education, 6(1), 29–41.

411

FACTORES ACADÉMICOS PRE-UNIVERSITARIOS DEL ALUMNADO DE

LA ASIGNATURA „PERCEPCIÓN Y ATENCIÓN‟ DEL GRADO DE

PSICOLOGÍA Y SU RELACIÓN CON EL RENDIMIENTO ACADÉMICO EN

ESTA ASIGNATURA

Pilar Tejero y Gemma Pastor

Universitat de València

Introducción

En la Universitat de València, la asignatura ―Percepción y Atención‖ es una asignatura

de formación básica, obligatoria, de 6 créditos ECTS, que se imparte en el primer

cuatrimestre del primer curso del Grado de Psicología. La asignatura incluye tres partes.

En la primera, breve, plantea ideas básicas para el estudio de la cognición humana y

repasa rápidamente el método hipotético-deductivo. La segunda parte se adentra en los

procesos sensoriales y perceptivos, empezando por las generalidades y pasando luego a

desarrollar los aspectos específicos de la visión y la audición. La tercera parte está

dedicada a la atención, comenzando por los aspectos generales y continuando por los

detalles de las tres funciones atencionales básicas.

La asignatura se propone dos objetivos principales. Por un lado, pretende que los

estudiantes adquieran los conocimientos conceptuales fundamentales en estas áreas del

procesamiento humano de información y que sepan interpretar datos psicofísicos,

conductuales y fisiológicos a la luz de dichos conocimientos. Pero además, esta

asignatura también pretende que los alumnos logren competencias relacionadas con la

aplicación del método científico y que practiquen técnicas experimentales y de

evaluación utilizadas en el estudio de estos procesos psicológicos básicos. Para ello, los

alumnos realizan actividades en las que adoptan diversos papeles (investigadores,

evaluadores o sujetos) y utilizan técnicas y procedimientos utilizados en la investigación

científica y en determinados ámbitos de aplicación, tales como la realización de tareas

experimentales y análisis estadísticos sencillos de sus resultados, la administración y

corrección de pruebas de evaluación objetiva o la utilización de instrumentos para

recogida de datos. Por tanto, los contenidos de ‗Percepción y Atención‘ y las

competencias específicas que pretende desarrollar son, en general, más afines a las

Ciencias de la Salud, especialmente en lo que concierne a la Biología y las Matemáticas,

que a las Humanidades o a las Ciencias Sociales.

412

Hasta la implantación en el curso 2009/10 del Grado de Psicología en la Universitat de

València, adaptado al EEES, los alumnos de la Facultad de Psicología de esta

universidad provenían mayoritariamente de la opción ‗Ciencias Sociales y Jurídicas:

Ciencias Sociales‘ del Bachillerato, dado que la anterior titulación de Psicología –la

Licenciatura de Psicología, plan de 2000- estaba adscrita a la rama de conocimiento de

Ciencias Sociales y Jurídicas. En cambio, ese predominio ya no es tan acusado, porque

el nuevo Grado de Psicología está adscrito a la rama de Ciencias de la Salud, lo que ha

hecho que tengamos cada vez más alumnos que vienen de la modalidad ‗Ciencias y

Tecnología: Ciencias de la Salud‘ del Bachillerato. Este cambio en la procedencia

educativa de los alumnos nos suscitó el interés de conocer los posibles efectos de dicha

variable en el rendimiento de los alumnos en nuestra asignatura. El rendimiento en la

universidad está positivamente relacionado con el rendimiento en el bachillerato y en las

pruebas de acceso a la universidad, en términos globales (Arias, Chávez y Muñoz 2006,

Moreira 2006, Robbins et al 2004,). Pero nuestro trabajo se planteó con el objetivo de

matizar esa relación específicamente para nuestra asignatura, evaluando las posibles

diferencias en el rendimiento de los alumnos en función de la modalidad de Bachillerato

que habían cursado, en particular, comparando las dos opciones mayoritarias en nuestro

Grado. Nuestra hipótesis de partida era que, por las características específicas de la

asignatura, los alumnos que provenían de la modalidad Ciencias de la Salud

demostrarían un rendimiento más alto que los de otras modalidades.

Método

Participantes: El estudio se realizó sobre 206 alumnos/as de primer curso del Grado de

Psicología de la Universidad de Valencia. Los alumnos tenían edades comprendidas

entre 18 y 58 años (el 67 % de ellos eran menores de 20). Predominaban las mujeres

(72,87 %) frente a los hombres (27,12 %). Todos ellos se habían matriculado por

primera vez en el Grado en el presente curso académico 2011/12. La mitad estudiaban

en horario de mañana y la otra mitad en horario de tarde.

Datos: Los datos nos fueron proporcionados por la Secretaría de la Facultad de

Psicología, a partir de los registros oficiales. Los datos de cada alumno estaban

identificados por un número de orden, sin incluir más datos personales que la edad y el

sexo, para garantizar su anonimato, y se referían a: 1) La nota numérica correspondiente

a la calificación final en la primera convocatoria del curso 2011/12 en la asignatura

―Percepción y Atención‖. 2) La situación académica de partida: Prueba de Acceso a la

413

Universidad (PAU) o PAU de Sistema Educativo Extranjero, Ciclos Formativos-Grado

Superior, Formación Profesional, Mayores de 25 años, Mayores de 40 años, Mayores de

45 años, Titulados Universitarios; 3) Para los alumnos procedentes de PAU, la

modalidad del Bachillerato: Ciencias y Tecnología, Humanidades y Ciencias Sociales,

Artes. 4) La nota numérica de acceso a la Universidad.

Análisis: Se realizaron análisis descriptivos, de varianza (ANOVA) y de correlación, en

todos los casos, utilizando IBM SPSS Statistics 19.

Resultados

En las tablas 1 y 2 y en la figura 1 se muestran algunos descriptivos para los alumnos de

este estudio.

Tabla 1. Situación académica de partida
N %

PAU 173 83,98

Ciclos Formativos / FP 18 8,74

Mayores 25, 40, 45 9 4,37

Titulados Univ. 6 2,91

TOTAL 206 100

Tabla 2. Modalidad de Bachillerato de los alumnos que accedieron por PAU
N %

Humanidades y Ciencias Sociales 88 50,87

Ciencia y Tecnología 77 44,51

Artes 7 4,05

Sistema Educativo Extranjero 1 0,58

TOTAL 173 100,00

Figura 1. Nota media en Percepción y Atención

1: Ciencia y Tecnología, 2: Humanidades y Ciencias Sociales

414

Se realizó un ANOVA unifactorial solo para los alumnos de PAU de las 2 modalidades

mayoritarias, con la Modalidad de Bachillerato (Ciencias y Tecnología versus

Humanidades y Ciencias Sociales) como factor entresujetos y la nota en Percepción y

Atención como variable dependiente. Este análisis indicó que en los alumnos de

Ciencias y Tecnología (N=77, nota media en Percepción y Atención=6,75) dicha nota

tendía a ser más alta (F=4,120, p<0,05) que en los de Humanidades y Ciencias Sociales

(N=88, nota media en Percepción y Atención=5,99).

El índice de correlación de Pearson correspondiente a la nota de acceso a la Universidad

y la nota en Percepción y Atención, para los 206 alumnos estudiados, indicaba una

relación positiva moderada entre ambas variables (Pearson=0,378, p<0,001, unilateral).

Esto sugería que al menos parte de las diferencias entre los alumnos de las dos

modalidades de Bachillerato contrastadas en el primer ANOVA podía estar relacionada

con posibles diferencias en sus respectivas notas de acceso a la Universidad. Por ello,

repetimos el ANOVA anterior, pero introduciendo la nota de acceso a la Universidad

como covariable. Con ello se podría evaluar si el efecto de la Modalidad de Bachillerato

estaba ligado al de la nota de acceso o podía separarse de este segundo factor. En este

segundo ANOVA se confirmó, como era esperado, que la nota de acceso a la

Universidad estaba linealmente relacionada con la de Percepción y Atención también

para estos alumnos en particular (F=36,33, p<0,001), y más importante, se reveló que

esa relación no afectaba a la relación entre la Modalidad del Bachillerato y la nota de

Percepción y Atención, puesto que el efecto de la Modalidad de Bachillerato volvía a

resultar significativo (F=3,74, p=0,055). Por tanto, al menos una parte del efecto de la

Modalidad de Bachillerato en la nota de Percepción y Atención era independiente de la

relación entre la Nota de acceso a la Universidad y la nota de Percepción y Atención.

Por último, realizamos un tercer ANOVA, en el que también se introdujo como factor

entresujetos la modalidad de Bachillerato, con los mismos dos subgrupos que en los dos

ANOVAS anteriores, pero cambiando la variable dependiente por la nota de acceso a la

Universidad. En este último ANOVA no se obtuvo apoyo (F=0,411, n.s.) para la

hipótesis de que los alumnos que habían cursado Ciencias y Tecnología (Media de la

nota de acceso = 9,65) hubieran conseguido notas de acceso diferentes a los que habían

cursado Humanidades y Ciencias Sociales (Media de la nota de acceso = 9,48).

415

Discusión/Conclusiones

Los resultados indicaron una ventaja en la nota final en la asignatura de Percepción y

Atención de los alumnos que cursaron el bachillerato de Ciencias y Tecnología sobre

los que cursaron el de Humanidades y Ciencias Sociales.

Las razones de esta ventaja pueden ser básicamente de dos tipos: globales o específicas.

Es decir, por un lado, podría ser debido a que los alumnos que cursaron Ciencias y

Tecnología en el Bachillerato partían de un rendimiento global inicial mejor que los que

cursaron Humanidades y Ciencias Sociales. En apoyo de esta explicación puede aludirse

al hecho de que la nota de acceso a la Universidad aparecía relacionada positivamente

con el rendimiento en esta asignatura, si bien de manera moderada. Pero este factor no

parece poder explicar totalmente las diferencias en la nota de Percepción y Atención

entre los dos grupos, porque: 1) No se encontraron diferencias en la nota de acceso entre

ambos grupos; 2) al controlar la nota de acceso (covariable en el ANOVA) seguía

encontrándose diferencias en la nota en Percepción y Atención entre ambos grupos. Por

ello, concluimos que, en la asignatura de Percepción y Atención, los alumnos que han

cursado el bachillerato de Ciencia y Tecnología parecen haber tenido una ventaja sobre

los que han cursado el bachillerato de Humanidades y Ciencias Sociales porque su

formación básica inicial les habría facilitado específicamente el estudio y los logros en

esta asignatura (Fernández-Eire y López-Castedo 2006). Este resultado es relevante

porque existe evidencia de que el desajuste entre la formación básica de partida (o

background académico) y las demandas de una titulación perjudica al éxito académico

(Rodrigo Molina García Pérez 2012).

En futuros estudios se deberá analizar la contribución de los factores cognitivos,

motivacionales, actitudinales, hábitos de estudio... (Durán, González y Rodríguez 2009,

Figuera, Dorio y Forner 2003, Gámez y Marrero 2003) que explicarían las diferencias

entre ambos grupos, así como las estrategias docentes que podrían compensar esta

desventaja en los alumnos que provienen de Humanidades y Ciencias Sociales.

Referencias

Arias, F., Chávez, A. y Muñoz, I.V. (2006). El aprovechamiento previo y la escuela de

procedencia como predictores del aprovechamiento futuro. Enseñanza e

Investigación en Psicología, 11 (1), 5-22.

416

Durán, M., González, A. y Rodríguez, M. (2009). Motivaciones de carrera, creencias

irracionales y competencia personal en estudiantes de Psicología. Revista de

Enseñanza de la Psicología: Teoría y Experiencia, 5 (1), 50-63.

Fernández, L. y López, A. (2006). La tipología RIASEC y las modalidades de

Bachillerato. Revista Española de Orientación y Psicopedagogía, 17 (1), 49-58.

Figuera, P., Dorio, I. y Forner A. (2003). Las competencias académicas previas y el

apoyo familiar en la transición a la universidad. Revista de Investigación

Educativa, 21 (2), 349-369.

Gámez, E. y Marrero, H. (2003). Metas y motivos en la elección de la carrera de

Psicología: un estudio comparativo entre psicología, biología y derecho. Anales

de Psicología, 19, 121-131.

Moreira, T. (2006). Estimación de la validez predictiva de las pruebas de bachillerato en

educación media. Actualidades en Psicología 20, 121-140.

Robbins, S., Lauver, K., Le, H., Davis, D., y Carlstrom, A. (2004). Do psychological

and study skills factors predict college outcomes? A meta-analysis.

Psychological Bulletin, 130 (2), 261-288.

Rodrigo, M.F., Molina, J.G., García, R., Pérez, F. (2012). Efectos de interacción en la

predicción del abandono en los estudios de Psicología. Anales de psicología, 28

(1), 113-119.

417

ENTRENAMIENTO METACOGNITIVO EN EL LABORATORIO DE FÍSICA:

UNA PROPUESTA DE INNOVACIÓN DOCENTE

María Consuelo Sáiz Manzanares

y Alfredo Bol Arreba

Universidad de Burgos

Introducción

El proceso de cambio educativo en Educación Superior en varios países ha puesto de

manifiesto la importancia de la relación entre la teoría y la práctica en cualquier materia,

aspecto que adquiere una especial relevancia en la disciplina de Física. Desde este

planteamiento la forma de hacer en el laboratorio tiene que posibilitar en el alumnado la

tangibilidad relacional entre teoría y práctica. Los objetivos del profesor de física en el

laboratorio podrían sintetizarse en (Davidowitz & Rollnick, 2003):

1.- Conocer los instrumentos de medición.

2.- Comprobar experimentalmente las teorías físicas estudiadas en las clases

teóricas (Mualem & Eylon, 2010).

3.- Iniciarse en el trabajo experimental: Recoger, analizar e interpretar datos.

4.- Aprender de los errores.

5.- Comunicar de forma oral y escrita los resultados del trabajo experimental.

6.- Adquirir una ética en el trabajo experimental en el laboratorio.

Para conseguirlo el docente debe (Sáiz, Montero, Bol, Carbonero & Román Sánchez,

2011):

1.- Revisar y adecuar los objetivos de laboratorio de física.

2.- Revisar la forma de presentación de las prácticas de laboratorio (Shin,

Jonassen & McGee, 2003).

3.- Evaluar el proceso de enseñanza-aprendizaje en el laboratorio.

3.1.- Analizar los conocimientos previos de sus alumnos.

3.2.- Mejorar la comprensión de las prácticas de laboratorio.

3.3.- Evaluar los procesos de resolución de sus alumnos en la práctica de

laboratorio.

418

3.4.- Modelar y moldear las estrategias de resolución utilizando las

preguntas metacognitivas para la reflexión.

Todo ello orienta al diseño de ambientes de aprendizaje constructivo en el laboratorio,

ya que es el espacio en el que se trabaja el aprendizaje de las habilidades científicas

(procedimientos, procesos y métodos científicos en la resolución de problemas y exige

la puesta en marcha de herramientas tanto cognitivas como metacognitivas). El

desarrollo de los procedimientos metacognitivos de conocimiento tiene que ser guiado

por el profesor, desde la consideración de los aspectos siguientes (McBride, Zollman, &

Rebello, 2010):

1.- Diseño de las actividades experimentales, con el fin de facilitar el aprendizaje

científico de los alumnos.

2.- Diseño del planteamiento de las preguntas experimentales.

3.- Diseño de las actividades experimentales con el fin de facilitar la adquisición

de los heurísticos de resolución de problemas (contenido procedimental).

4.- Diseño de actividades que permitan la transferencia de los aprendizajes.

Se requiere pues que el alumno guiado por el profesor efectúe un auto-análisis tanto de

las operaciones cognitivas como de las metacognitivas implicadas en la resolución de

problemas (Flavell, 1985; Karelina, & Etkina, 2007):

1.- Identificando lo qué pide el problema y su relación con los conocimientos

previos.

2.- Analizando la secuencia de operaciones en pasos sucesivos.

3.- Especificando los esquemas activados en la tarea.

4.- Identificando de las causas de cada esquema de activación.

Todo ello indica que el sujeto se tiene que hacer consciente de cómo se desarrolla su

proceso de aprendizaje: fluido, adecuado o con algún fallo, el fin es desarrollar un

aprendizaje eficaz (Veenman, & Verheij 2003).

En resumen, es esencial que el profesorado de laboratorio de física conozca cómo

aprenden sus alumnos con fin de posibilitar las instrucciones que se le guíen hacia un

aprendizaje exitoso (Reif, 2008).

419

Método

Participantes. 44 sujetos (20 Mujeres y 24 Hombres) de edades comprendidas entre los

18 y los 26 años (media de edad= 22.3). Los alumnos estaban matriculados en primero

del Grado en Ingeniería de Obras Públicas en Construcciones Civiles. La asignatura en

la que se desarrolló el programa de intervención fue Física y dentro de ella en Prácticas

de Laboratorio. El grupo experimental y el grupo de control fueron seleccionados

aleatoriamente.

Diseño. Se aplicó un diseño cuasi-experimental de grupo control no equivalente

(Campbell y Stanley, 2005).

Instrumentos. El cuestionario de conocimientos antes de la intervención en la práctica y

el guión de la guía de ayuda en el entrenamiento metacognitivo (elaborados ad hoc).

Procedimiento. Se trabajó en la asignatura de Física perteneciente al Grado en

Ingeniería de Obras Públicas en Construcciones Civiles. La intervención se efectuó en

el laboratorio con grupos pequeños de alumnos (de 2 a 3 miembros). Y en concreto en

la práctica de dilatación de materiales. En una primera fase los alumnos fueron

asignados de forma aleatoria al grupo control y experimental. En ambos grupos antes de

la intervención se aplicó el cuestionario de conocimientos sobre la práctica de

dilatación. Seguidamente en una segunda fase, los alumnos del grupo experimental

realizaban la práctica de dilatación de materiales con la ayuda de una profesora experta

en psicología del aprendizaje metacognitivo y entrenada previamente en la realización

de la práctica de dilatación en laboratorio, que iba guiando la resolución de la misma a

través de la utilización de preguntas de reflexión metacognitiva sobre sus las

ejecuciones desde el guión de la guía de ayuda (la intervención en el grupo experimental

fue grabada con el fin de realizar un análisis de tareas desde el uso de los protocolos de

pensar en voz alta). El grupo control efectuaba la práctica de laboratorio sin ayuda de la

profesora desde un procedimiento tradicional de resolución de prácticas de laboratorio.

En una tercera fase, al finalizar la ejecución de la práctica en ambos grupos

(experimental y control) volvían a rellenar el cuestionario de conocimientos.

El objetivo era comprobar si el entrenamiento metacognitivo en resolución de

problemas producía mejoras significativas en el proceso de resolución de la práctica de

dilatación.

420

Análisis de datos: Al ser un diseño cuasiexperimental se consideró más adecuado

utilizar estadística no paramétrica, por lo que se empleó la prueba U de Mann-Whitney.

Resultados

Se encontraron diferencias significativas (ver tabla 1) en el ítem: 3 (p≤.02) que hacía

referencia al conocimiento del concepto de incertidumbre de una magnitud física; 4

referido al conocimiento del incremento de temperatura (p≤.05) y en el 11 relacionado

con la búsqueda de información para resolver la práctica de laboratorio (p≤.01).

Tabla 1. Análisis intergrupo en el cuestionario de conocimientos de la práctica de dilatación

después de la intervención.
Items Grupo Rango U Probabilidad

1 Experimental 4.5 7 .21

Control 6.6

2 Experimental 3.6 3 .07

Control 6.75

3 Experimental 3.80 4 .02*

Control 7.83

4 Experimental 4 5 .05

Control 7.00

5 Experimental 4.30 6,5 .36

Control 5.88

6 Experimental 4.40 7 .43

Control 5.75

7 Experimental 4 5 .07

Control 7

8 Experimental 3.90 4.50 .08

Control 7.10

9 Experimental 4.30 6.50 .37

Control 5.88

10 Experimental 4.20 6 .16

Control 6.80

11 Experimental 3.40 2 .01*

Control 7.60

12 Experimental 3.80 4 .18

 Control 7.20

13 Experimental 4.30 6.5 .65

 Control 6.70

14 Experimental 5.10 10.5 .66

 Control 5.90

15 Experimental 5.90 10.5 .91

 Control 5.10

16 Experimental 5.40 12 .77

 Control 5.60

17 Experimental 4.75 9 .90

 Control 5.20

* p≤.05
Discusión/Conclusiones

La intervención metacognitiva en el laboratorio de física se señala efectiva en el

desarrollo de conocimientos declarativos: concepto de dilatación térmica, concepto de

incertidumbre, concepto de incremento de una temperatura y también en el desarrollo de

conocimientos procedimentales: búsqueda de información para la resolución de las

prácticas de laboratorio. Lo que apoya la tesis de Sáiz et al. (2011) sobre la vinculación

entre el desarrollo del aprendizaje y la reflexión metacognitiva.

421

Así mismo, se confirma que una evaluación formativa del proceso de enseñanza-

aprendizaje en laboratorio permite el desarrollo de un aprendizaje científico y reflexivo

(Karelina & Etkina, 2007). En este tipo de evaluación es muy importante el diseño y

elaboración de instrumentos de observación y evaluación con el fin de detectar aspectos

del proceso de enseñanza aprendizaje relevantes en el diseño. Lo que indica la

necesidad de que el profesorado revise y adecue su intervención a lo largo de todo el

proceso (Shin, Jonassen y McGee, 2003).

Referencias

Davidowitz, B., & Rollnick, M. (2003). Enabling metacognition in the laboratory: a

case study of four second year university chemistry students. Research in

Science Education, 33, 43-69.

Campbell, D., & Stanley, J. (2005). Diseños experimentales y cuasiexperimentales en la

investigación social. Buenos Aires: Amorrotu.

Karelina, A., & Etkina, E. (2007). Acting a physicist: Student approach study to

experimental design. Physical Review Special Topics- Physics Education

Research, 3, 020106.

Flavell, J.H. (1985). Cognitive Development (2nd Edition). New Jersey: Prentice-Hall.

McBride, D.L., Zollman, D., & Rebello, N.S. (2010). Method for analyzing student´s

utilization of prior physics learning in new contexts. Physical Review Special

Topics- Physics Education Research, 6, 020101-0101079.

Mualem, R., & Eylon, B.S. (2010). Junior High School Physics: Using a qualitative

strategy for successful problem solving. Journal Research in Science Teaching,

47 (9), 1094-1115.

Reif, F. (2008). Applying Cognitive Science to Education: Thinking and Learning in

Scientific and other Complex Domains. Cambridge-Massachusetts-London: MIT

Press.

Sáiz, M.C., Montero, E., Bol, A., Carbonero, M. A, & Román,

J.M. (2011).

Metacognición y aprendizaje: posibles líneas de intervención educativa en

educación superior. En J.M Román, M.A., Carbonero, & J.D Valdivieso, J.D

Educación, aprendizaje y desarrollo en una sociedad multicultural (pp. 5513-

5528). Valladolid: Asociación de Psicología y Educación.

422

Shin, N., Jonassen, D.H., y McGee, S. (2003). Preductors of well-structured and Ill-

Structured problem solving in an astronomy simulation. Journal of Research in

Science Teaching, 40 (1), 6-33.

Veenman, M.V.J., & Verheij, J. (2003). Technical students‘ metacognitive skills:

relating general vs. specific metacognitive skills to study success. Learning and

Individual Differences, 13, 259-272.

423

ANÁLISIS DE TAREAS EN LA RESOLUCIÓN DE UN PROBLEMA DE

FÍSICA: UNA PROPUESTA DE MEJORA DOCENTE

María Consuelo Sáiz Manzanares, Alfredo Bol Arreba y Eduardo Montero García

Universidad de Burgos

Introducción

Investigaciones recientes (Bartels & Magun-Jackson, 2009; Etkina, 2010) ponen de

manifiesto que el éxito de la Reforma en Educación Superior depende en una parte

significativa de la preparación de los profesores. En dicha formación es importante el

análisis del conocimiento metacognitivo (tanto el conocimiento sobre las estrategias

necesarias para resolver problemas como la capacidad de reflexión sobre las mismas).

Así como el análisis de los errores en los procesos de resolución (Brown, 1987). Ambos

aspectos están relacionados con dos tipos de conocimiento: el declarativo (saber que) y

el procedimental (saber como), lo que traducido al EEES serían las competencias

conceptuales o específicas y las transversales relacionadas con los procedimientos.

Es por lo que en el actual marco universitario el término metacognición es un constructo

esencial en el estudio del aprendizaje. El conocimiento metacognitivo se puede

aprender, pero para que esto ocurra el sujeto tiene que realizar un proceso de análisis:

del tipo de tarea, de cómo se presenta, del tipo de conocimientos previos que se necesita

para su resolución, así como del tipo de respuesta previsto (Sáiz, Montero, Bol,

Carbonero y Román, 2011).

Se requiere pues que el aprendiz guiado por el profesor efectúe un auto-análisis tanto de

las operaciones cognitivas como de las metacognitivas implicadas en el aprendizaje:

1.- Identificando estrategias (correctas o incorrectas).

2.- Analizando la secuencia de operaciones en pasos sucesivos.

3.- Especificando los esquemas activados en la tarea.

4.- Identificando las causas de cada esquema de activación.

(Sáiz y Román, 2011).

En este proceso también es importante la comprensión de los diferentes tipos de

estrategias necesarias para desarrollar un aprendizaje exitoso entre las que se destacan

424

(Efkildes, 2009) las estrategias de: orientación, planificación, regulación, estrategias

de control, evaluación y auto-regulación.

Todo ello indica que el sujeto que aprende tiene que ser consciente de cómo se

desarrolla su proceso de aprendizaje: fluido, adecuado o con algún fallo. Investigaciones

recientes demuestran relaciones del aprendizaje eficaz con las habilidades

metacognitivas (Biggs, 1989; Efklides, 2009; Van der Stel y Veenman, 2008).

En base a lo expuesto el objetivo de este estudio fue analizar un protocolo de pensar en

voz alta para la resolución de un problema de Física, instrumento de observación que

puede resultar útil en el proceso de enseñanza-aprendizaje tanto para el alumno como

para el profesor (Plomer, Jessen, Rangelov, y Meyer, 2010).

Método

Participantes. Se trabajó con un sujeto, utilizando un diseño de caso único (Barlow &

Hersen, 1988).

Instrumentos. Se utilizó un protocolo de pensar en voz alta, elaborado ad hoc, para un

problema de dilatación de materiales en el laboratorio de física.

Resultados

En la tabla 1 se puede observar en la columna de la izquierda la sentencia tradicional de

un problema de dilatación de un sólido en función de la temperatura, y en la columna de

la derecha los pasos de resolución metacognitiva en los que se diferencian tanto los

heurísticos de resolución de problemas (Mason y Singh, 2010) como el análisis de los

conocimientos previos implicados desde el uso de un protocolo de pensar en voz alta.

425

Tabla 1. Un problema dilatación de materiales en el laboratorio de física y los heurísticos de

resolución desde el uso de un protocolo de pensar en voz alta.
PROBLEMA

DE

LABORATORIO

DE FÍSICA

PASOS DE RESOLUCIÓN

METACOGNITIVA

Se sabe que la densidad de un

sólido en función de la

temperatura viene dada por la

expresión:
t







1

0

donde 0 es la densidad a 0 °

C y  el cociente de dilatación

volúmica del material del que

está hecho el sólido y t la

temperatura media en grados

centígrados.

Procedimiento:

Para ello se calienta el cobre y

se mide su densidad (con una

incertidumbre de 0,01 g cm-3) a

diferentes temperaturas

(medidas con un termómetro

que aprecia 1 grado

centígrado). Los resultados

obtenidos aparecen en la tabla

adjunta.

Resultados:

t/ºC  / g cm-3

20 8,89

40 8,88

60 8,87

80 8,86

100 8,86

2.- Teniendo en cuenta que la

expresión anteriormente dada

(fórmula de la densidad) se

puede reescribir en la forma:

t  0

1- Análisis de los datos que da el problema. ¿Cuáles son los datos?

1 .- Densidad de un sólido en función de la temperatura:

t







1

0

2.- Discriminación de los datos más importantes de la fórmula:

- 0 es la densidad a 0º C

-  es el cociente de dilatación volúmica del material del que está hecho el sólido.

- t la temperatura media en grados centígrados.

3- Análisis de la densidad del cobre a distintas temperaturas.

La conclusión es que a mayor temperatura menor densidad del cobre medida en g cm-3.

2.- ¿Qué es lo que nos pide el problema?:

a) Redescribir la formula en términos de relación con los conocimientos previos declarativos (sabe

que):

La densidad de un sólido también es igual a: la 0 es la densidad a 0º C menos el cociente de

dilatación volúmica del material del que está hecho el sólido () multiplicado por la temperatura del

mismo (t). Por lo que:

t
t








0

0

1

1.- Concepto de recta: y = m x + b

2.- Concepto de ordenada en el origen: b es el denominado "término independiente" u "ordenada al

origen".

3.- Concepto de valor de la recta: y es el valor del punto en el cual la recta corta al eje vertical en el

plano.

4.- Concepto de Pendiente de la recta: Traducido al problema actual:

 =  0 - t

Donde  0 sería la ordenada en el origen (b) b=  0 y la pendiente de la recta m=  . x= es la

variable dependiente, en este caso  t, y=  es la variable independiente.

Referido al problema actual:  =  0 - t, donde  0 es la intersección e y  la pendiente

de la recta, y  es y y  t es x.

b) Interpretación de la fórmula en función de los datos dados:

y = (-0.0000451977  0.0000207615) x + 8896.05  12 22067. En relación con los datos del

problema.

 es igual a: -0.0000451977 y x es igual a:  t.

Teniendo en cuenta que la derivada de  t (  t) será igual a la pendiente de la recta  , al

426

Se procede a realizar un ajuste

por mínimos cuadrados, y se

obtiene el siguiente resultado:

Ordenada en el origen a=

(8896,05  12, 22067) kg m-3.

Pendiente= (-0,0000451977

0,0000207615) ºC-1.

Las cuestiones a resolver:

a) Realice una tabla

con los valores de:  y de

t expresados en el sistema

internacional de unidades, con

sus correspondientes

incertidumbres.

tratarse ésta de una ecuación lineal.

   t  t  t   t

8,89 0,01 20 1 177,8 0.0000451977

8,88 0,01 40 1 355,2 0.0000451977

8,87 0,01 60 1 532,2 0.0000451977

8,86 0,01 80 1 708,8 0.0000451977

8,86 0,01 100 1 886 0.0000451977

Para efectuar este análisis el alumno debe poseer los conocimientos previos declarativos (sabe que):

1.-   es la incertidumbre de  . 2.-  t es la incertidumbre de t.3.-   t es igual a la

pendiente de la recta  .

c) Planificación de la resolución para realizarlo el alumno precisaría conocimientos procedimentales

previos (saber como) relacionados con heurísticos de resolución:

1.- Que es lo que pide el problema.

2.- Que conceptos previos son necesarios para resolver el problema.

3.- Que estrategias hay que utilizar para resolverlo.

4.- Utilizar estrategias de auto-evaluación del proceso de resolución.

5.- Estrategias de auto-evaluación final de los resultados de resolución.

3.- Relación entre los datos del problema con los conocimientos previos que se precisan para su

resolución.

a) Para resolver la cuestión “a” el alumno debe tener los siguientes conocimientos previos

declarativos (sabe que):

1.- Conocer la expresión:

 ( t)= 







 t
+ t

t

t




)(
= t  +   t

2.- El concepto de derivada.

3.- El concepto de incertidumbre en física.

4.- Efectuar la siguiente tabla de correspondencias:

Se dice que:  =  0 - t,

Discusión/Conclusiones

La Educación Superior actualmente exige que el profesor diseñe ambientes de

aprendizaje eficaces. La finalidad última es la de guiar a los alumnos en la construcción

del conocimiento científico facilitando los procesos de generalización y de transferencia

de los aprendizajes. Este reto tiene una especial relevancia en el campo de la resolución

de problemas (Barnsford, Brown, & Cooking, 1999). El profesor debe diseñar las tareas

que presenta a sus alumnos y desarrollar técnicas instruccionales que faciliten la

adquisición de estrategias metacognitivas y de apoyo al procesamiento (Campanario,

2001; Sáiz, et al., 2011). El empleo de un pensamiento metacognitivo conlleva el uso de

las habilidades metacognitivas (autoconocimiento, planificación, observación y

427

evaluación) así como estrategias de apoyo al procesamiento (autoinstrucciones,

autocontrol, contradistractoras, interacciones sociales, motivación intrínseca y

extrínseca y motivación de escape) en los procesos de resolución de problemas

(Efklides, 2009). En este proceso el profesor debe emplear como estrategias de

enseñanza las técnicas de modelado y moldeado así como el feedback sobre el proceso.

Todo ello facilitará en los alumnos la resolución las posibles dificultades que se puedan

presentar, así como una construcción científica del conocimiento. El entrenamiento

metacognitivo en actividades de laboratorio de Física posibilitará a los estudiantes una

nueva forma de percibir las resolución de los problemas (Etkina, 2010). Así mismo el

empleo de los protocolos de pensar en voz alta facilitará en los aprendices la reflexión

sobre su propio aprendizaje y proporcionará al profesor datos sobre cómo aprenden sus

alumnos. Dichos registros pueden mostrar dónde los estudiantes y/o el profesor han

podido cometer errores y cómo es posible solventarlos (Koch, 2001; Sáiz y Román,

2011).

Referencias

Barlow, D.H., & Hersen, M. (1988). Diseños experimentales de caso único: Estrategias

para el estudio del cambio conductual. Barcelona: Martínez-Roca.

Bartels, J.M., & Magun-Jackson, S. (2009). Approach-avoidance motivation and

metacognitive self-regulation: The role of need for achievement and fear of

failure. Learning and Individual Differences, 19, 459-463.

Biggs, J.B. (1989) Approaches to the enhancement of tertiary teaching. Higher

Education Research and Development, 8 (1), 7-25.

Barnsford, J., Brown, A.L., & Cooking, R. (1999). How people learn: Brain, mind,

experience and school. Washington, D.C: National Academic Press.

Brown, A.L. (1987). Metacognition, executive control, self-regulated and other more

mysterious mechanisms. En F. Weinert & R. Kluwe (Eds.), Classroom

management, pp. 144-181. Hillsdale, NJ: Erlbaum.

Campanario, J.M. (2001). ¿Qué puede hacer un profesor como tú o un alumno como el

tuyo con un libro de texto como este? Una relación de actividades poco

convencionales. Enseñanza de las Ciencias, 19 (3), 351-364.

428

Efklides, A. (2009). The role of metacognitive experiences in the learning process.

Psicothema, 21 (1), 76-82.

Etkina, E. (2010). Pedagogical content knowledge and preparation of high school

physics teachers, Physical Review Special Topics- Physics Education Research,

6, 0201101-02011026.

Koch, A. (2001). Training in Metacognition and Comprenhension of Physics Texts.

Science Education, 85 (6), 758-768.

Mason, A., & Singh, C. (2010). Surveying graduate students´ attitudes and approaches

to problem solving. Physical Review Special Topics- Physics Education

Research, 6, 0201241-02012416.

Plomer, M., Jessen, K., Rangelov, G., & Meyer, M. (2010). Teaching physics in a

physiologically meaningful manner, Physical Review Special Topics. Physics

Educations Research, 6, 0201161- 02011610.

Sáiz, M.C., Montero, E., Bol, A., Carbonero, M. A, & Román,

J.M. (2011).

Metacognición y aprendizaje: posibles líneas de intervención educativa en

educación superior. En J.M Román, M.A., Carbonero, & J.D Valdivieso, J.D

Educación, aprendizaje y desarrollo en una sociedad multicultural (pp. 5513-

5528). Valladolid: Asociación de Psicología y Educación.

Sáiz, M.C., & Román, J.M. (2011). Cuatro formas de evaluación en educación superior

gestionadas desde la tutoría. Revista de Psicodidáctica, 16 (1), 145-161.

Van der Stel, M., & Veenman, V.J. (2008). Relation between intellectual ability and

metacognitive skilfulness as predictors of learning performance of young

students performing tasks in different domains. Learning and Individual

Differences, 18, 128-134.

429

PILARES PARA EL DISEÑO DE LA TITULACIÓN DE GRADO EN

ENFERMERÍA EN LA ESCUELA DE ENFERMERÍA DE DONOSTIA-SAN

SEBASTIAN (UPV/EHU)

Nieves Aja-Hernando, Pilar Tazón-Ansola, Garbiñe Lasa-Labaca, Jesus Rubio-

Pilarte, Mª Jose Alberdi-Erice, Isabel Elorza-Puyadena, Mª Jose Uranga-Iturrioz y

Pilar Gil-Molina

Universidad del País Vasco

Introducción

Como señala Paricio (2010), la construcción de Planes de Estudios puede realizarse en

mosaico, es decir, diseñando un conglomerado de especialidades centradas cada una en

los conocimientos que le son propios, construyendo de esta manera una estructura con

apartados totalmente independientes. El Plan de estudios de la Diplomatura de

Enfermería, al igual que los planes de otras titulaciones, se estructuraba en base a

asignaturas, estaba construido en mosaico, y se centraba en lo que el profesorado era

capaz de enseñar, no en lo que el alumnado necesitaba desarrollar. Por ello, el diseño de

la nueva titulación de Grado en Enfermería supuso una oportunidad para construir un

plan de estudios integrado, sólido y coherente basado en las competencias que el

alumnado debe demostrar a la finalización de sus estudios.

Es decir, su realización se abordó de acuerdo con el planteamiento de Zabalza (2004)

quien afirma que el gran reto de la perspectiva curricular aplicada a la docencia

universitaria es llevar adelante un proyecto formativo integrado, lo cual conduce

automáticamente a una visión de conjunto, traspasando la individualidad de las

asignaturas.

Esta visión de conjunto centrada en la adquisición de competencias, conlleva claramente

dejar de lado la construcción en mosaico, mencionada anteriormente y precisa, como

requisito indispensable, la coordinación entre el profesorado de la titulación.

Aunque la coordinación debería haber estado presente en los planes de estudio

anteriores, hay que reconocer que únicamente se ha producido a nivel voluntario y

entre grupos de profesorado con afinidades personales y/o profesionales. La

construcción de los nuevos Grados nos brinda una oportunidad que no debemos dejar

escapar.

430

Tratamos de concretar esta oportunidad con el diseño de un Plan de Grado en base a:

o La interpretación de las competencias definidas en el Perfil de Egreso.

o La participación activa del Personal Docente e Investigador (PDI) para

asumir el diseño como propio.

o La superación del carácter individualista de las asignaturas.

o La integración de la coordinación horizontal (intra-curso) y vertical

(inter-cursos).

Método

Se realizó un diseño integral dentro de un Proyecto de Innovación de la Docencia, con

metodología de acción participativa, y asesorados por un facilitador externo especialista

en Pedagogía.

En la Universidad del País Vasco / Euskal Herriko Unibertsitatea (UPV/EHU) existen

tres Escuelas de Enfermería (Leioa, Gasteiz-Vitoria y Donostia-San Sebastián), que

deben disponer un Plan de Estudios común para la titulación.

En la primera fase, el equipo de trabajo inter-escuelas, formado por PDI de las tres

escuelas, en base al Proyecto de Innovación de la Escuela de Donostia, efectuó una

propuesta de Plan de Estudios para el Grado de Enfermería, partiendo de las

Competencias definidas en la ORDEN CIN/2134/2008.

La tarea consistió en definir el perfil de egreso, y a continuación, secuenciar por cursos

las competencias de la titulación, para luego relacionarlas con contenidos de las

diferentes materias. Por último, se establecieron las asignaturas que debían contribuir al

desarrollo de esas competencias y contenidos, así como la modalidad docente más

adecuada para ello (seminarios, prácticas de aula, de demostración, de ordenador, etc.).

En la segunda fase, mediante la participación de alumnado, profesorado e instructoras

asistenciales, se trabajó en el diseño del Practicum integrando tanto las competencias de

la titulación como los contenidos de las asignaturas definidas. El Practicum en la

titulación de Grado en Enfermería tiene un peso de 92 créditos, cumpliendo las

directrices europeas, que promulgan que la carga del mismo debe ser de 2300 horas.

La tercera fase se orientó al diseño de las competencias transversales de la Titulación,

con la participación del profesorado de la Escuela organizado en equipos de trabajo y

431

entendiendo que dichas competencias deben ser consensuadas, ya que trascienden a las

asignaturas.

La cuarta fase tenía como objetivo el diseño del Plan Docente del Trabajo Fin de Grado

(TFG). En la Titulación de Enfermería, el TFG supone un reto importante, pues a

diferencia de otras titulaciones, no estaba contemplado en los planes de estudio previos

a esta reforma. Al igual que en el resto del diseño se ha continuado empleando una

metodología participativa.

En todas estas fases, la formación ha sido un elemento indispensable para alcanzar los

objetivos previstos, con contenidos en:

 Competencias y evaluación por competencias (incluido la transversalidad).

 Metodologías activas.

 Acción tutorial, tanto en el escenario académico como clínico/asistencial. En

este último, han recibido formación, además del profesorado tutor, las

enfermeras instructoras de los centros convenidos que realizan el seguimiento al

alumnado en el Practicum y el propio alumnado.

 Metodología de investigación y enfermería basada en la evidencia, sobre todo

de cara al TFG.

Resultados

En cada una de las sucesivas fases de Trabajo se obtuvieron entre otros los siguientes

resultados:

1. Las tres Escuelas de la UPV/EHU han logrado consensuar un Plan de estudios

común de Grado en Enfermería, diferenciándose solamente en lo que a oferta

optativa se refiere. La metodología empleada para el diseño de la titulación ha

provocado cambios importantes en la estructura de la titulación, surgiendo nuevas

asignaturas y desapareciendo otras.

2. Se han definido los resultados de aprendizaje progresivos, así como las herramientas

de evaluación y calificación en el Practicum, partiendo de las competencias de

curso. Para este diseño integrado se han realizado 8 sesiones con una participación

media de 49 personas/sesión, siendo más de la mitad de ellas, enfermeras/os

instructoras/es. Se ha integrado la teoría y la práctica, vinculando los resultados de

aprendizaje del Practicum y los resultados de aprendizaje de las asignaturas teóricas.

432

3. Se ha elaborado un Mapa de competencias transversales, de carácter progresivo y

con herramientas de evaluación comunes. Han participado en su diseño 21

profesoras/es (60% del PDI de la Escuela) Se han definido cinco competencias

transversales que, si bien deben ser trabajadas entre todos, serán calificadas en las

asignaturas que se establecen en dicho Mapa. Además, se han definido tres niveles

progresivos de adquisición de la competencia (dirigido, guiado, autónomo), así

como las rúbricas que las evalúan y califican, con el fin de disponer de los mismos

criterios todo el profesorado de la titulación.

4. Se ha configurado el Plan Docente del TFG, entendido como el último paso para la

visualización de la consecución de las competencias específicas y transversales y de

la integración vertical por excelencia. La Comisión de TFG, constituida por

profesorado-director, ha elaborado el Manual del TFG en el que se incorporan todos

aquellos anexos necesarios para su evaluación, y que son comunes para cada tutor

como para cada tribunal, con el fin de unificar criterios.

Un resultado común al desarrollo de estas fases, ha sido la coordinación horizontal y

vertical de los diversos equipos docentes. Se ha constituido el equipo de coordinación,

formado por las coordinadoras de titulación y de curso, con una sistemática de

reuniones y documentación común, que permita la coordinación de asignaturas

(horizontal y vertical) y de transversalidad (vertical).

Discusión/Conclusiones

El desarrollo del Plan de estudios del Grado en Enfermería se ha realizado dentro de un

proceso de innovación basado en los siguientes pilares:

 La construcción común del corpus del plan por parte de las 3 Escuelas (nivel

macro), bajo la concepción del Grado como un proceso integrado, basado en

competencias y no como un mosaico o suma de las asignaturas.

 La acción participativa como herramienta imprescindible para construir

proyectos con objetivos compartidos (nivel micro). Especial mención el trabajo

realizado en el Practicum con la participación en el diseño del mismo de todos

los grupos de interés involucrados.

 La coordinación horizontal y vertical de las competencias específicas y

transversales, así como su integración en el Practicum, junto a la coordinación

de contenidos, metodologías y material didáctico.

433

 El TFG como máximo exponente de la integración de todas las competencias

trabajadas a lo largo del grado.

 Y …un liderazgo claro y sólido, capaz de orientar y animar en los momentos

difíciles.

Referencias

Aja, M.N. (2009). La organización de los Equipos Docentes en ES: Necesidades,

recursos y dificultades. Seminario de Reflexión RED-U-USC sobre la

Coordinación de equipos docentes en ES: fortalezas, recursos y necesidades.

Facultad de Ciencias de la Educación, Universidad de Santiago de Compostela.

Recuperado el 23 de Abril de 2010 en:

http://congresos.um.es/redu/compostela2009/paper/view/1651

Goñi, J.M. (2005). El Espacio Europeo de Educación Superior, un reto para la

universidad. Barcelona: Octaedro.

ORDEN CIN/2134/2008, de 3 de julio, por la que se establecen los requisitos para la

verificación de los títulos universitarios oficiales que habiliten para el ejercicio

de la profesión enfermera. BOE 208 de 20 de Noviembre de 2008.

Normativa sobre la elaboración y defensa del Trabajo Fin de Grado en la Universidad

del País Vasco / Euskal Herriko Unibertsitatea (UPV/EHU).Aprobada en

Consejo de Gobierno de 16 de Mayo de 2012. Recuperado el 30 de Mayo de

2012, de

http://www.ikasleak.ehu.es/p202shgradct/es/contenidos/informacion/normativas

_grado/es_norm/adjuntos/Normativa%20TFG%20castellano.pdf

Paricio, J. (2010). El reto de institucionalizar la coordinación e integración docente. En

Rué, J, y Lodeiro, L. (2010). Equipos Docentes y nuevas Identidades

Académicas. Madrid: Narcea.

REAL DECRETO 1837/2008, de 8 de Noviembre, por el que se incorporan al

ordenamiento jurídico español la Directiva 2005/36/CE, del Parlamento Europeo

y del Consejo, de 7 de septiembre de 2005, y la Directiva 2006/100/CE, del

Consejo, de 20 de noviembre de 2006, relativas al reconocimiento de

cualificaciones profesionales, así como a determinados aspectos del ejercicio de

la profesión.

434

Rué, J (2004). Escenarios universitarios, culturas docentes y participación en el cambio.

Revista de la Red Estatal de Docencia Universitaria. Monográfico: El Proceso

de Convergencia Europea (II) Vol.4. Nº1.

Uranga, M.J., Gil, P. y Lasa, G. (2011). Definición y secuenciación de los resultados del

aprendizaje del Practicum de Enfermería. Metas de Enfermería, 14, 51-57.

Zabalza, M.A. (2003). Competencias docentes del profesorado universitario. Calidad y

desarrollo profesional. Madrid.: Narcea

Zabalza, M.A. (2007). La enseñanza universitaria. El escenario y sus protagonistas.

Madrid: Narcea.

435

INFLUENCIA DE LAS HERRAMIENTAS DE AUTOEVALUACIÓN EN EL

APRENDIZAJE DE LA MATEMÁTICA FINANCIERA

Hortènsia Fontanals, Carmen Badía, Merche Galisteo, Josep Mª Izquierdo, José

Mª Lecina, Teresa Preixens, Mª Àngels Pons y Fco. Javier Sarrasí

Universitat de Barcelona

Introducción

Este trabajo se enmarca dentro del proyecto ―Análisis de la influencia de las nuevas

herramientas docentes de autoevaluación y de evaluación continuada sobre el éxito

académico de los estudiantes de matemática de las operaciones financieras‖

subvencionado por la Generalitat de Catalunya (2009 MQD00248), cuyos resultados

preliminares se han expuesto en varios foros (Fontanals et al., 2008, 2010, 2011). Al

iniciarse el proyecto, la asignatura de Matemática de las Operaciones Financieras era

una asignatura obligatoria y se ofrecía en el segundo ciclo de la Licenciatura de

Administración y Dirección de Empresas. Los aproximadamente 800 alumnos

matriculados cada año se distribuían en 7 grupos, 4 de mañana y 3 de tarde. Al

implementarse el Grado de Administración y Dirección de Empresas en el curso 10-11,

se inició el proceso de extinción de dicha asignatura siendo sustituida por una nueva

asignatura denominada Matemática Financiera, de características muy similares a la

anterior.

La motivación para llevar a cabo el estudio tiene que ver con el contexto en que se

encontraba inicialmente la asignatura. Se trataba de una asignatura que presentaba un

elevado número de alumnos no presentados, sobre todo en los grupos de tarde con

tasas, que en este colectivo rondaban el 50% de los matriculados. Otro problema era el

alto grado de absentismo de los alumnos, especialmente también en los grupos de tarde

donde el porcentaje de alumnos que trabaja es siempre más elevado. Se añadía además

la dificultad de un calendario demasiado condensado ya que la asignatura se impartía, y

se sigue impartiendo también en el Grado, a lo largo de un cuatrimestre. Todo ello,

unido a la complejidad y dificultad que presenta la asignatura, hacía que los alumnos no

asimilaran los conceptos con el ritmo y nivel adecuado. Estos problemas hicieron

replantear la forma tradicional de transmisión del conocimiento, la evaluación y

calificación de la asignatura, que ha servido, a su vez, para adaptar la asignatura al

proceso promovido por la declaración de Bolonia.

436

Una posible manera de resolver los problemas de comprensión de los contenidos y del

absentismo en las aulas, se centraba en la implementación de la evaluación continua y

de un sistema de transmisión del conocimiento más tutorizado. En este sentido quisimos

ofrecer a los alumnos herramientas que facilitasen las actividades de autoaprendizaje y

permitiesen reforzar los contenidos de la materia, así como diseñar pruebas de

autoevaluación que complementasen la evaluación continuada. En este contexto este

proyecto tuvo como primer objetivo la creación de material de aprendizaje y de

autoevaluación aprovechando las posibilidades que ofrece la plataforma virtual Moodle

(Modular Object- Oriented Dynamic Learning Environment) con la finalidad de: (a)

facilitar al alumno la asimilación de los conceptos y la toma de decisiones en el ámbito

financiero; (b) proporcionar al alumno una herramienta de autovaloración del nivel de

aprendizaje alcanzado; y (c) proporcionar al profesorado evidencias sobre el proceso de

aprendizaje de los alumnos.

Un segundo objetivo del proyecto ha consistido en el análisis de los datos obtenidos a

partir de la utilización de los cuestionarios por parte del alumnado. Esta valoración se

realiza desde dos enfoques, subjetivo y objetivo. Desde el punto de vista subjetivo se ha

creído interesante valorar la satisfacción del alumno mediante una encuesta. Los datos

objetivos se han obtenido del análisis estadístico, cuantificando la relación entre la

utilización de los cuestionarios y la calificación final del alumno.

Método

El método utilizado se ha implementado en dos fases. Una primera fase de elaboración

de material docente y una segunda fase de análisis del resultado de su utilización y

repercusión en el rendimiento académico.

En referencia a la primera fase, el material de aprendizaje y de autoevaluación se ha

elaborado a partir de los instrumentos que ofrece la plataforma Moodle. Así se

diseñaron cuestionarios de autoevaluación consistentes en preguntas de cuatro tipos: de

opción múltiple, ―cloze‖, calculadas y numéricas. Un total de 218 preguntas agrupadas

en 15 cuestionarios. A lo largo del curso 2009-2010 se mejoraron sensiblemente los

cuestionarios de preguntas de opción múltiple con la introducción de retroacciones, es

decir, se añadieron comentarios que justifican porqué una respuesta es correcta o

incorrecta. Si la respuesta es incorrecta, el alumno puede elegir una nueva respuesta que

también tendrá retroacción. De esta manera creemos que se potencia el autoaprendizaje.

437

También aparece en cada pregunta la retroacción global donde se informa al alumno de

qué aspectos debe mejorar o qué conceptos están ligados con el error cometido.

En referencia a la segunda fase, para evaluar los resultados desde un enfoque

marcadamente cuantitativo, se ha estudiado estadísticamente la relación que existe entre

el número de cuestionarios realizados por los alumnos y la calificación obtenida en el

curso. En este trabajo se hace un análisis comparativo entre los datos obtenidos a partir

de la utilización de los cuestionarios en los cursos 2008-2009 y 2010-2011 y las

calificaciones correspondientes a estos cursos. Por último, para incorporar un enfoque

cualitativo se ha valorado la opinión de los alumnos sobre los cuestionarios mediante

una encuesta de elaboración propia. La encuesta ha constado de un total de 16 preguntas

cerradas y 2 preguntas abiertas. Las encuestas se realizaron en el primer semestre del

curso 2009-2010 y en los dos semestres del curso 2010-2011. Los datos del segundo

semestre del 2009-2010 no se exponen en este trabajo ya que no aportan diferencias

significativas con las anteriores.

Resultados

En este apartado se analizan los resultados relativos a los cuestionarios de preguntas de

opción múltiple y de la encuesta de opinión del alumnado.

En referencia al análisis de la utilización de los cuestionarios por parte del alumnado, un

primer aspecto a valorar es el número de alumnos que han realizado cada cuestionario

ya que dará una idea objetiva de la aceptación de la herramienta. En los cursos 2008-

2009 (719 alumnos) y 2010-2011 (713 alumnos), se puede observar que hay un patrón

común. El primer cuestionario lo realizaron un 47% de alumnos en el primer curso

considerado y este porcentaje se elevó al 58% en el último curso, lo que muestra una

evolución al alza en la utilización de los cuestionarios. Desafortunadamente dentro de

un mismo curso, el interés por los cuestionarios decrece a lo largo del mismo. En el

curso 2010-2011, el último cuestionario lo realizaron solamente el 14,5% de los

alumnos.

Un segundo aspecto a valorar es la incidencia del número de cuestionarios realizados

por el alumno en el rendimiento académico. Se ha calculado la correlación existente

entre el número de cuestionarios realizados y la calificación obtenida en la evaluación

continuada y el coeficiente de correlación obtenido es un valor próximo a 0,5 en todos

los casos. Por lo tanto, podemos concluir como aspecto más destacado que hay una

438

correlación significativa entre el número de cuestionarios realizados por parte de un

estudiante y su calificación de evaluación continuada.

Seguidamente pasamos a analizar con más detalle la incidencia entre la realización de

cuestionarios y la nota final de evaluación continua de la asignatura. Para extraer

conclusiones más precisas, la población total, es decir, los alumnos matriculados en la

asignatura de Matemática de las Operaciones Financieras, se dividió en dos muestras:

Muestra 1: Alumnos que han realizado hasta 8 cuestionarios.

Muestra 2: Alumnos que han realizado 9 cuestionarios o más.

En el colectivo de alumnos que han realizado hasta 8 cuestionarios en el curso 2008-

2009, el porcentaje de suspensos alcanza el 47% y por tanto aprueban el 53% restante.

Comparando estas cifras con el colectivo de estudiantes que han realizado 9 o más

cuestionarios, las diferencias son significativas, los suspensos se reducen hasta el 23%

lo que supone un 77% de aprobados.

En el colectivo de alumnos que han realizado hasta 8 cuestionarios en el curso 2010-

2011, el porcentaje de suspensos es del 55,56%, mientras que aprueban el 44,44%

restante. Comparando estas cifras con el colectivo de estudiantes que han realizado 9 o

más cuestionarios, las diferencias son significativas, los suspensos se reducen hasta el

37,54% lo que supone un 62,46% de aprobados. Se puede constatar que los resultados

en este curso no son tan espectaculares como en el primer curso analizado.

En referencia a las encuestas de valoración del alumnado, las cuestiones se han centrado

fundamentalmente en valorar los siguientes puntos: determinar la disponibilidad de

horas de estudio, analizar las horas medias dedicadas a la asignatura por cada

estudiante, determinar la incidencia de los cuestionarios en el nivel de aprendizaje de la

asignatura y detectar aspectos de mejora de los cuestionarios. Respecto al primer

aspecto, alrededor del 50% de estudiantes no trabaja y entre los que trabajan un 30%

aproximadamente trabaja 12 horas o más. Respecto a las horas semanales que se dedica

al estudio de la asignatura, la mayoría dedica entre 1 y 3 horas, aunque sorprende que

alrededor del 20% confiese que no dedica ninguna hora al estudio de la materia.

Referente a si ha sido útil disponer de los cuestionarios para asimilar y entender la

materia, un 85% de los encuestados se ha manifestado favorablemente. Un aspecto que

se mejoró como consecuencia de la primera encuesta realizada fue precisamente la

439

introducción de las retroacciones, que posteriormente el alumno ha valorado como algo

muy positivo.

Discusión/Conclusiones

El análisis presentado, que básicamente contrasta positivamente la incidencia del

número de cuestionarios realizados en la nota obtenida, pone de manifiesto lo que ya

durante la marcha del curso los profesores implicados en la docencia de la asignatura

habían apreciado: los cuestionarios constituyen una herramienta alternativa y eficaz para

el alumnado en su proceso de aprendizaje. Permiten al alumno mejorar y enriquecer el

proceso de autoaprendizaje. Los cuestionarios, como material de estudio, evidentemente

favorecen la asimilación de los contenidos de la materia, pero además, por sus propias

características, motivan al alumnado a llevar un ritmo de estudio más constante, factor

esencial para seguir la evaluación continuada de la asignatura.

Referencias

Fontanals, H., Badía, C., Galisteo, M., Izquierdo, J.M., Pons M.A., Preixens, T., y

Sarrasí, F.J. (2008). Matemática de las Operaciones Financieras: Evaluación

continuada. 5º Congreso Internacional de Docencia Universitaria e Innovación.

Lleida. España.

Fontanals, H., Badía, C., Galisteo, M., Izquierdo, J.M., Pons M.A., Preixens, T., y

Sarrasí, (2010). Entorn Virtual aplicat a la Matemàtica de las Operacions

Financeres. 6ª Congrés Internacional de Docència Universitària i Innovació.

CIDUI. Universitat Pompeu Fabra. Barcelona, España.

Fontanals, H., Badía, C., Galisteo, M., Izquierdo, J.M., Pons M.A., Preixens, T., y

Sarrasí, F.J. (2011). Influència de noves eines d'autoavaluació en l'aprenentatge

de la matemàtica financera. Conferencia inaugural de la III Jornada universitària

d'innovació docent en matemàtiques aplicades a l'economia I empresa.

Barcelona. Universitat Pompeu Fabra. España.

440

DESARROLLO DEL PENSAMIENTO ESTADISTICO

Nohemí Fernández –Mojica y María Esther Romero- Ascanio

Universidad Veracruzana

Introducción

La innovación académica para el desarrollo del pensamiento estadístico, es producto del

Proyecto AULA que implementó la Universidad Veracruzana con el propósito de

promover una cultura institucional de innovación continua en la práctica docente y

como una estrategia para consolidar el Modelo Educativo Integral y Flexible . En la

Experiencia Educativa Estadística Inferencial del Plan de Estudios 2000 de la

Licenciatura en Pedagogía, se diseñó la experiencia con actividades vinculadas con el

paradigma del pensamiento complejo para coadyuvar al logro de cuatro competencias

especificadas en el perfil de egreso, en especial, la competencias: 1, 2, 14 y 16 que

expresan:

―La intervención en los distintos espacios de la Educación, con actitud crítica, reflexiva,

colaborativa, ética e innovadora, que le permita asumir su desempeño profesional con

compromiso social‖

 ―La toma de decisiones para solucionar problemas de su práctica profesional ejerciendo

autonomía intelectual y moral con base en los fundamentos teóricos de la disciplina

pedagógica‖.

―La selección y utilización de nuevas tecnologías de la comunicación, para hacerlas

aplicables al campo educativo‖.

―El autodidactismo y la independencia intelectual‖. (pp 38-40)

 El programa de la Experiencia Educativa: Estadística Inferencial (Fernández, 2010) ,

tiene como unidad de competencia: Detectar problemática del ámbito educativo

asumiendo una actitud crítica donde se requiera el uso de la estadística respetando el

rigor científico y ético. Para su logro se diseñaron tres subcompetencias:1) El estudiante

detecta en revistas educativas o periódicos una problemática educativa, aplicando el

análisis de contenido e identifica los elementos que le permitan redactar la

problemática ; 2) El estudiante obtiene los elementos de la muestra aplicando la(s)

técnica(s) de muestreo idónea según sea el objeto de la investigación y 3) El estudiante

comprueba a través del método paramétrico o no paramétrico (según sea el caso) la

441

hipótesis de investigación aplicando el programa estadístico SPSS con el rigor

científico y ético que se requiere.

Método

En el diseño se incorporaron dos herramientas con mucho impacto en el aprendizaje:

la música barroca y la gimnasia cerebral. En el caso de la música barroca,

investigadores como Alfred Tomatis, Don Campbell, Howar Garned, Ned Hermann,

Daniel Goleman, Paul Torrance, Jeannette Voss, Georgi Lozanov, Arsemet (citados por

Waiburd, 2008), han aportado datos interesantes en relación al impacto que tiene la

música en el aprendizaje.

Como conclusión de las aportaciones de todos estos investigadores se puede decir lo

siguiente: La música barroca, ayuda a lograr el superaprendizaje, aumenta la capacidad

intuitiva, provoca mayores conexiones por lo tanto, mejora la memoria (en todas las

edades), involucra la experiencia de escucha y todos los sentidos. Baja el estrés, mejora

la salud, incrementa la inteligencia; incrementa: la creatividad, la sensibilidad y la

concentración. Produce el placer de aprender, mejora las habilidades de la lectura y la

escritura, crea un ambiente positivo para el aprendizaje significativo, quita la ansiedad,

mejora la autoestima, desarrolla la percepción y la psicomotricidad. Pasando a la

segunda herramienta: gimnasia cerebral, se puede comentar que en el libro ―Aprende

mejor con gimnasia cerebral‖ (Ibarra, 2003), se da a conocer que la gimnasia cerebral

activa todo el cerebro en conjunción con el cuerpo, los movimientos activan las redes

neuronales a través del cuerpo haciendo que éste se conforme como instrumento de

aprendizaje. A través del movimiento experimentamos nuestro gran potencial para

aprender, pensar y crear. Es a través de nuestros sistemas senso-motores como

experimentamos el mundo que nos rodea y por eso la autora afirma que el pensamiento,

la creatividad y el aprendizaje surgen de la experiencias por lo que es primordial crear

ambientes donde la experiencia sensorial sea rica y libre, donde exista la posibilidad de

formar patrones de aprendizaje complejos, se active el pensamiento y se propicie la

creatividad.

Estas dos herramientas didácticas se llevan a la práctica antes de iniciar la competencia

a desarrollar. Se realiza gimnasia cerebral durante cinco minutos escuchando música

barroca; también en las actividades en las que los estudiantes realizan análisis de

contenido de los artículos y detectan los elementos para aplicar la estadística, escuchan

442

música barroca. Para el logro de las subcompetencias y éstas a su vez la unidad de

competencias, se tienen planeadas tareas que los estudiantes realizan en parejas.

En relación a la evaluación, se realizaron tres: una diagnóstica para detectar el dominio

del conocimiento y lenguaje estadístico; otra formativa que consistió en la resolución

de caso con reporte escrito y la sumativa que fue autoevaluación por parte de los

estudiantes tomando como referencia preguntas reguladoras. En el caso de la evaluación

diagnóstica, se inicia con el análisis de contenido de algún artículo educativo. Después

de la lectura, se solicita por escrito la siguiente información: 1.-Describe tu postura

crítica hacia el contenido de este artículo, 2.- ¿Consideras que el contenido se refiere a

una problemática del ámbito educativo? Justifica tu respuesta, 3.- Describe la población

de estudio, 4.- ¿Cuál(es) es (son) la(s) variable(s) de estudio? Especifica el tipo de

variable, 5.- ¿Qué planteamiento de problema puedes formular? Y 6.- Redacta una

hipótesis de investigación derivada de la problemática.

El siguiente paso es que cada estudiante da a conocer lo que escribió en la primera

instrucción (describe tu postura crítica hacia el contenido de este artículo), cada

miembro del grupo enriquece lo declarado por cada participante. El docente conduce de

tal forma que los estudiantes apliquen las competencias desarrolladas en otras

experiencias educativas. En la pregunta 2, se pretende que el estudiante perciba que la

solución de la problemática compete al campo del pedagogo. En la instrucción:

Describe la población de estudio, se cuestiona para delimitarla según la problemática.

En la pregunta 4, se conduce a los miembros del grupo a buscar la definición teórica de

cada variable, se verifica el tipo de variable detectada. En la pregunta 5.- ¿Qué

planteamiento de problema puedes formular? Cada estudiante da a conocer su

planteamiento de problema y se verifica si reúne los criterios y la pregunta 6.- Redacta

una hipótesis de investigación derivada de la problemática. Cada estudiante da a

conocer su hipótesis y entre todos los miembros del grupo se verifica si reúnen las

características. En la evaluación formativa, se solicita la resolución de caso con reporte

escrito, con los siguientes criterios: ámbito educativo, análisis de contenido riguroso,

planteamiento con criterios metodológicos. Puntaje 100%. Resolución de caso con

reporte escrito Para muestra probabilística. Criterios: ámbito educativo, análisis de

contenido riguroso, planteamiento con criterios metodológicos, población identificada,

tamaño de la muestra y elementos de la muestra. Puntaje 70% . Resolución de caso con

reporte escrito para muestra no probabilística. Criterios: ámbito educativo, análisis de

443

contenido riguroso, planteamiento con criterios metodológicos, población identificada,

técnica elementos de la muestra. Puntaje 30%. Resolución de caso con reporte

escrito. Criterios: ámbito educativo, análisis de contenido riguroso, planteamiento con

criterios metodológicos, población identificada, tamaño de la muestra y elementos de la

muestra, redacción de la hipótesis de investigación, presentación de hipótesis

estadísticas, comprobación de la hipótesis nula a través del programa estadístico SPSS,

interpretación con rigor científico y ético, estrategias de solución. Puntaje 100%. Para la

evaluación sumativa, se recurre a la autoevaluación con preguntas reguladoras.

Resultados

De trece estudiantes, 11 aprobaron y dos no aprobaron por no cubrir el % de asistencias.

La autoevaluación de los estudiantes evidencia lo que se entiende por pensamiento

estadístico según Snee (citado por López Lozada, 2004), quien lo define como ―un

conjunto de principios y valores que permiten identificar los procesos, caracterizarlos,

cuantificarlos, controlar y reducir su variación para implantar acciones de mejora.‖ Por

otra parte, escuchar música barroca, produjo el placer de aprender, como evidencia se

tiene los siguientes párrafos de la autoevaluación de los estudiantes: ―…tuve

motivación para alcanzar mi meta ya que no me hubiera gustado reprobar la

experiencia, ya que lo aprendido me va a ayudar a saber cómo debo de desarrollar la

investigación y a enfatizar sobre los problemas que me incumben como pedagoga y la

resolución de los mismos.‖ (Estudiante 7) ―… mi actitud siempre fue positiva y de

perseverancia…‖, ―…me gustó el hecho que nosotros mismos encontráramos el

método adecuado y analizar las notas periodísticas, ya que usted nos dejó que lo

descubriéramos solos, estudiando y usted dándonos consejos, y asesorías para saber cual

utilizar pero ese proceso de pensamiento analítico fue una experiencia muy

satisfactoria…‖ (Estudiante 10).

La segunda herramienta a la que se recurrió para desarrollar el pensamiento estadístico

fue la gimnasia cerebral; ésta al activar todo el cerebro en conjunción con el cuerpo,

experimentamos nuestro gran potencial para aprender, pensar y crear. Como evidencia

del apoyo de esta herramienta, se presentan los siguientes párrafos de la autoevaluación

de los estudiantes: ―Considero que mi desempeño en la experiencia educativa fue

bueno, aunque me costó un poco de trabajo desarrollar las habilidades necesarias para

desarrollar la formula y trabajar de manera fluida, logré el objetivo…‖ , ―…mí

444

aprendizaje lo considero bueno ya que pude realizar mi trabajo en tiempo y forma como

se estableció.‖ (Estudiante 6).

Discusión/Conclusiones

Se concluye que el desarrollo del pensamiento estadístico habilita al estudiante en: 1)

el hábito de la lectura asumiendo una actitud crítica, 2) crea conciencia de que como

pedagogos estamos para ayudar a la sociedad a resolver o establecer estrategias para la

solución de problemas que competen en nuestro campo de trabajo, 3) crea conciencia

de la búsqueda incansable de estrategias para lograr el aprendizaje y 4) derrumba el

mito de que las matemáticas (en este caso la estadística como rama de las matemáticas)

son difíciles, aburridas y no sirven para nada.

Referencias

Fernández, N. (2008) Programa de Estudio de la Experiencia Educativa Estadística

Inferencial. Facultad de Pedagogía – Veracruz. Universidad Veracruzana.

Ibarra, LM. (2003). Aprende mejor con gimnasia cerebral. 11ª Edición. México: Garnik

Ediciones.

López, L. (2004). Pensamiento estadístico: directivos con nuevas tecnologías de

información y comunicación. Espacios. Vol. 25(3)2004. Disponible en:

http://www.revistaespacios.com/a04v25n03/04250321.html Consulta 22 06 2011

Universidad Veracruzana. (2000) Plan de estudios 2000 de la licenciatura en

Pedagogía.

Waisburd, G. y Erdmenger (2008). El poder de la música en el aprendizaje. México:

Trillas.

445

ESCULTURA DE CÓDIGO ABIERTO - LA IMPLANTACIÓN DEL AULA

VIRTUAL EN EL LABORATORIO DE MATERIALES BLANDOS

Lúa Ruiz-Giménez-Coderch, Lara Fluxà-Garcias , Alaitz Sasiain-Camarero-

Núñez, Matilde Grau-Armengol, Eulàlia Grau-Costa, Jose Antonio Asensio-

Fernández y Guillermo Grasso-Galera

Universidad de Barcelona

Introducción

El Laboratorio de Materiales Blandos ha permitido a lo largo de los últimos dos años

poner en marcha, en el marco de las actividades de libre elección que acoge este taller,

una propuesta de implantación del aula virtual en su contexto, propuesta que se ha

recogido en los Proyectos de Innovación docente MATERIALES Y TECNOLOGIAS

EN EL ARTE EFÍMERO Y TENDENCIAS CONTEMPORÁNEAS DESDE EL

LABORATORIO DE MATERIALES BLANDOS (código 2010PID-UB/32) y el

proyecto homónimo concedido en la convocatoria PID2011 en su modalidad B, de

consolidación (código 2011PID-UB/52).

Se ha establecido una dinámica singular de conexión entre el aula virtual y el aula

física/taller a partir de la constatación de que los materiales blandos permiten, respecto

de los materiales empleados tradicionalmente en escultura, un trabajo naturalmente

interdisciplinario, menos constreñido por la ortodoxia de la técnica y, en la medida en

que muchos de sus procedimientos se han recuperado desde el ámbito propio de la

artesanía o las labores domésticas, deben entenderse como vinculados a una comunidad

y al conocimiento que pertenece a ésta, lo que remite a la noción de procomún. Si

seguimos la definición propuesta por Lafuente (2007), aquello que quiere expresar la

noción de procomún es que ―algunos bienes pertenecen a todos, y que forman una

constelación de recursos que debe ser activamente protegida y gestionada por el bien

común. El procomún lo forman las cosas que heredamos y creamos conjuntamente y

que esperamos legar a las generaciones futuras.‖

Este último aspecto es precisamente el que aquí se expondrá, viendo como el uso de las

tecnologías de la información y de herramientas como el Wiki, pueden potenciar, en el

campo disciplinario de la escultura, una forma de trabajo y de aprendizaje ―en relación‖,

horizontal y colaborativa. A este efecto, las actividades de libre elección que se

imparten en el Laboratorio se han estructurado de forma que se da un proceso de

446

intercambio y retroalimentación entre el aula física (con los alumnos que están cursando

la actividad de libre elección) y el aula virtual, Connexions-Interferencies (curso en el

espacio del Campus Virtual, una comunidad en potencia de más de 1.000 miembros).

Método

El Laboratorio de Materiales Blandos es uno de los últimos espacios de taller que se han

incorporado a la Facultad de Bellas Artes de la Universidad de Barcelona. En los cinco

años transcurridos desde su puesta en funcionamiento se han ensayado múltiples

dinámicas, todas ellas relacionadas con la soft sculpture o el trabajo con materiales

blandos desde la disciplina escultórica, muchas de las cuales han acabado

implantándose de forma estable en la programación de los nuevos Grados. La última

iniciativa ensayada, que es la que aquí nos ocupa, es la de imbricación del aula virtual

en un contexto de taller, explorando las posibilidades que la lógica del trabajo en red,

colaborativo y en el contexto de una comunidad puede ofrecer en conjunción con la

experimentación y el trabajo con materiales blandos.

A este efecto, durante los últimos dos cursos se ha implantado en el contexto del

Campus Virtual y con la colaboración del CRAI, un curso llamado Connexions-

Interferencies que reune alumnos y docentes que se encuentran en distintos ciclos y

currículos pero que tienen en común el trabajar con materiales blandos. Actualmente

esta aula virtual cuenta con más de 1.000 matrículas. En paralelo, las actividades de

libre elección que acoge el Laboratorio de Materiales Blandos están permitiendo

ensayar las dinámicas que conectan el contexto del Laboratorio con el aula virtual.

Estas dinámicas se desarrollan en distintas fases. Ya en la primera sesión del curso se

pide a los alumnos que hagan una aportación al Wiki, considerando aquel bagaje de

conocimiento técnicos que cada uno aporta de antemano. Esta primera intervención, que

puede consistir en la explicación de un procedimiento concreto o la descripción de las

propiedades de un material, tiene la función de una toma de contacto y, a parte de poner

en valor los conocimientos previos de los alumnos, pretende responder a la pregunta

¿Qué tipo de conocimiento técnico particular puede aportar el alumno? Se hace, pues,

una aportación al Wiki, ampliando o completando el contenido preexistente.

A partir de aquí empieza el desarrollo del curso propiamente dicho, de unas siete

sesiones de cuatro horas cada una, a razón de una sesión semanal. Las sesiones son

monográficos de una técnica o material, y los docentes van variando en función de los

447

contenidos. En estas sesiones se muestran unas técnicas o procedimientos base -entre

los que se incluirían el trabajo con fieltro, tejido, hilos, espumas, cera, papel, cuero- que

sirven de marco a partir del cual generar una innovación. En el proceso de aprendizaje

en clase, y a partir de una serie de premisas concretas establecidas en una ficha titulada

―Un error es una técnica nueva‖, se pide a los alumnos que actúen como

desarrolladores, en un sentido cercano al propuesto desde el campo del software libre,

aportando de forma orientada a la comunidad el trabajo que han realizado a partir de las

técnicas y materiales propuestos, los cuales experimentan notables modificaciones y

derivaciones a lo largo de las sesiones.

Mediante el Wiki del aula virtual y siguiendo las pautas expuestas en la ficha, los

alumnos hacen público el ―código fuente‖ de dichas técnicas base y las modificaciones

realizadas. Se pide al alumno que ponga título a la nueva técnica generada y que

exponga el contexto en que ha tenido lugar refiriéndose a las técnicas y materiales de

origen -permitiendo establecer accesos directos en la Wiki a cada una de las técnica de

base-. Se pide asimismo una descripción de la derivación producida en la técnica

original, señalando el ámbito de experimentación personal, las modificaciones aplicadas

y los puntos claves para el desarrollo. Lo que se obtiene aquí es una descripción de la

técnica o procedimento orientada a su posible reproductibilidad por parte de la

comunidad, exponiendo los resultados conseguidos en los ensayos realizados y a las

posibilidades de desarrollo a partir de ese punto. Es muy importante aquí que los

alumnos aporten abundante documentación visual del proceso y los resultados,

necesidad que viene ampliamente respaldada por las posibilidades que ofrece el Wiki y

el moodle que soporta el Campus Virtual. Por último, se pide al alumno que plantee las

posibilidades de desarrollo de la técnica, indicando, desde el conocimiento recién

adquirido, cuáles son las carencias de lo desarrollado hasta el momento y cuáles

pudieran ser las nuevas derivaciones técnicas.

Se pretende, por tanto, un nuevo enfoque para el desarrollo y la distribución de

conocimientos en el ámbito disciplinario de la escultura, ofreciendo un acceso directo a

la descripción detallada o ―código fuente‖ de las técnicas base experimentadas en clase

y a sus derivaciones, permitiendo así que los demás miembros de la comunidad puedan

acceder a esta información para su estudio y derivación, teniendo la libertad de

utilizarla, adaptarla o ampliarla, facilitando un nuevo progreso en la técnica y en el

conocimiento de los materiales.

448

El resultado de esta colaboración entre desarrolladores en el contexto de una comunidad

es por tanto entendida y distribuida como software libre, y es en este sentido -

refiriéndonos a los conocimientos propios de la disciplina- que podemos hablar de

escultura de código abierto.

Resultados

En los dos últimos cursos, y en el contexto de las actividades de libre elección pura

―Transformaciones del Tejido: Técnicas de manipulación y tratamientos superficiales.

Recuperación y Sostenibilidad‖ (Código 017255) y ―Laboratorio de Materiales Blandos.

Escultura de Código Abierto-Transformaciones del Tejido‖ (Código 017255), se ha

podido ensayar la implantación experimental del curso virtual Espacio de Conexiones e

Interferencias desde el Laboratorio de Materiales Blandos (1011ECILMT). En ambos

cursos, de un mes y medio de duración y con una matrícula de 14 estudiantes en el taller

o aula física, se ha trabajado bien recuperando técnicas olvidadas o procedentes de

ámbitos tradicionalmente considerados como no artísticos, bien experimentando con

técnicas ya conocidas para abrir nuevas vías procedimentales y de formalización.

Gracias a la implantación del aula virtual en este contexto hemos conseguido por un

lado amplificar estos procesos dándoles visibilidad y, por otro lado, sacar el

conocimiento de la práctica escultórica de sus recintos cerrados, ya que este tipo de

investigación tradicionalmente se ha hecho de manera individual en el ámbito del taller

y sólo se ha comunicado de maestros a aprendices, de forma jerárquica y unidireccional.

Los resultados obtenidos hasta la fecha son satisfactorios, habiendo dado los primeros

pasos hacia el objetivo aquí expuesto de proporcionar el beneficio prácticos de

compartir y permitir acceso en un contexto comunitario a nuevos modelos de

transmisión/colaboración/creación.

Asimismo, es importante destacar que en esta dicotomía aula física/aula virtual se han

potenciado ambos aspectos, no descuidando tampoco la materialidad que distingue,

precisamente, nuestra tarea, ya que se pide a los alumnos que aporten también, en la

medida de lo posible, muestras o registros de la experimentación realizada para que se

pueda integrar como recurso material en el Laboratorio de Materiales Blandos.

Discusión/Conclusiones

Habiéndose revelado el trabajo con materiales blandos como un medio idóneo para la

experimentación y la relajación de las nociones de jerarquía y conocimiento

449

disciplinario en un contexto docente, mediante la Wiki del aula virtual se pretende un

nuevo enfoque para el desarrollo y difusión de la escultura, ofreciendo un acceso directo

al ―código fuente‖ de las técnicas base experimentadas en clase, permitiendo que los

demás miembros de la comunidad puedan acceder a esta información para su estudio y

derivación posterior, teniendo la libertad de adaptarla, facilitando un nuevo progreso en

la técnica y en el conocimiento de los materiales. Creemos que mediante la articulación

de este tipo de dinámicas a través de herramientas como el Wiki es posible generar una

cierta noción de comunidad entre los que trabajan con materiales blandos. Es el trabajo

solidario y procomunal en este contexto el que proporciona acceso a nuevos modelos de

difusión y orientación de conocimientos y procedimientos, lo que genera comunidad

virtual/visual.

El resultado de esta colaboración entre desarrolladores en el contexto de una comunidad

es entendida y distribuida siguiendo un modelo que se inspira en el software libre, y es

en este sentido -refiriéndonos a los conocimientos propios de esta disciplina- que

podemos hablar de escultura de código abierto. Sin embargo, se hace evidente la

necesidad de implantar y promover aquellas dinámicas que potencien la sostenibilidad

del aula virtual y en particular del Wiki, responsabilizándose la comunidad de su

desarrollo y enriquecimiento. La sensibilización de los usuarios/desarrolladores del aula

virtual respecto de las nociones de comunidad y procomún es uno de los objetivos

estratégicos de este proyecto, objetivo que deberá observarse de forma prioritaria en el

futuro desarrollo del mismo.

Referencias

Escaño González, C. (2012). (Edu) comunicación (artística) y poder. Reflexión y

prácticas en red desde la pedagogía crítica para una democratización de la

educación artística en tiempos de crisis. Recuperado 20 junio 2012, desde

http://www.educacionartistica.es/indice.htm

Fernández Enguita, M. (2009). Educar en tiempos inciertos. Madrid: Morata.

Lafuente, A. (2007). ¿Qué es el procomún?. Recuperado 10 mayo 2012, desde

http://medialab-prado.es/article/video_que_es_el_procomun

Ward, L. (2008). Artonview, 56, 20-22.

http://www.educacionartistica.es/indice.htm

450

ANÁLISIS DEL MÉTODO DE ENSEÑANZA-APRENDIZAJE EN UNA

ASIGNATURA TRANSVERSAL

Carmen Murillo-Melchor

y Nuria Sánchez-Sánchez

Universidad de Cantabria

Introducción

La implantación en 2010 del Espacio Europeo de la Educación Superior (EEES) ha

cambiado sustancialmente el método de enseñanza-aprendizaje de los estudios

universitarios siendo, una de las principales modificaciones, la implantación de

asignaturas transversales de forma que se asegure la formación multidisciplinar de los

estudiantes. Estas asignaturas son una oportunidad para incorporar las competencias

transversales y conseguir generar en los estudiantes un espíritu crítico, comprometido e

innovador, ampliando la visión meramente formativa que le proporciona su grado. En

este sentido la asignatura ―Protocolo empresarial: el arte de saber estar‖ se ha diseñado

para desarrollar en los alumnos capacidades sociales que les permitan tener conciencia

de sí mismos y de su actitud ante determinados entornos, haciendo hincapié en cuál es

la imagen que trasmiten a los demás y cuál es la que convendría trasmitir. Para ello se

trabaja la imagen personal (habilidades lingüísticas, de lenguaje corporal, confianza en

uno mismo, normas de uso) en distintos entornos: reuniones de trabajo, entrevistas

laborales, presentaciones en público, comidas de trabajo, etc. La metodología empleada

se ha basado en ―el aprendizaje situado‖ que se originó a partir de las teorías

desarrolladas por Vygotsky (1978) y de la teoría cognitivista situacional (Lave y

Wegner, 2001). En este modelo, el aprendizaje tiene lugar ―en‖ y ―a través‖ de la

interacción con otras personas, pero al ser un proceso ―situado‖, los conocimientos

previos y el entorno influyen enormemente. Siguiendo esta orientación el proceso de

enseñanza-aprendizaje de la asignatura ha sido activo, colaborativo y basado en el uso

de tecnologías de información y comunicación no sólo para el aprendizaje, sino también

para la evaluación. La docencia se ha reforzado con medios audiovisuales tales como

videos demostrativos y grabaciones de la participación de los estudiantes en clase, de

esta forma cada alumno puede valorar su propia imagen y su actitud ante diversas

circunstancias, fomentando con ello un espíritu autocrítico que pueda dar origen a una

mayor motivación en el aprendizaje. El presente trabajo evalúa los primeros resultados

de la asignatura tras su introducción en el curso académico 2011-2012 describiéndose,

en primer lugar, el método, seguidamente los resultados y finalmente las conclusiones.

451

Método

 ―Protocolo empresarial: el arte de saber estar‖ es una asignatura transversal de 2

créditos de libre elección dirigida a estudiantes de cualquier grado interesados en

desarrollar habilidades sociales en el ámbito empresarial. Se ha impartido en el primer

cuatrimestre en un turno doble, de mañana y de tarde, con un profesor diferente en cada

turno y repitiendo el contenido de la mañana en el turno de tarde. La asignatura ha

constado de 18 horas de actividades presenciales siendo. Las clases consistían en

sesiones de dos horas todos los miércoles de los meses de noviembre, diciembre y las

dos primeras semanas de enero. La rutina era siempre la misma, se comenzaba con

talleres o prácticas del tema y se alternaba con presentaciones del profesor en las que se

incluían videos y conocimientos teóricos. Se impartieron 9 sesiones de clase (2 horas

seguidas cada día) siendo la primera hora de la primera sesión la presentación de la

asignatura y los dos últimos días se dedicaron al visionado de los trabajos y a su

evaluación. Tras cada sesión, los alumnos disponían en su curso virtual en Moodle, de

las transparencias utilizadas por el profesor, de modo que disponían del contenido

teórico necesario para preparar el trabajo que tenían que llevar a cabo.

La asignatura se estructuró para desarrollar las siguientes competencias transversales:

- Mejorar las habilidades comunicativas y la oratoria.

- Fomentar el hábito de trabajar en equipo.

-Identificar los comportamientos y actitudes acertadas en el ámbito empresarial.

- Mejorar el conocimiento de la imagen que se proyecta hacia el exterior.

- Potenciar una mentalidad abierta al entorno socio-económico de otras culturas.

Son competencias básicamente instrumentales e incluyen habilidades cognitivas,

destrezas lingüísticas y tecnológicas, aunque tiene una gran importancia las

competencias interpersonales.

La nota de la evaluación de la asignatura se componía de un máximo de 2 puntos por la

asistencia y participación en los talleres y de un máximo de 8 puntos (6 de los cuáles

correspondían a la evaluación del profesor, y 2 a la evaluación de los alumnos) por la

creación y visionado delante del resto de compañeros, de un trabajo audiovisual en

grupo que podía combinar video y presentación. Los grupos se formaron al principio del

curso y el contenido de dicho trabajo era analizar las normas de protocolo en un caso

452

práctico de uno de los bloques temáticos de la asignatura. El alumno no tenía que

dedicar tiempo a la asignatura fuera del aula salvo que estuvieran planificando el trabajo

exigido para la evaluación.

Resultados

Características de los alumnos matriculados

Los alumnos matriculados en la asignatura fueron fundamentalmente alumnos de primer

año, aunque también había una pequeña proporción de alumnos de segundo año que no

habían cursado las asignaturas transversales obligatorias el año anterior. La mayoría de

los alumnos provenían del grado de Economía o de Administración y Dirección de

Empresas (que es, además, el edificio en donde se imparte la asignatura), pero también

se matricularon un número considerable de alumnos de Ingenierías, Derecho e Historia

enriqueciendo, con su presencia, las clases y consiguiendo de este modo una muestra de

alumnos más representativa de la universidad. Aunque la franja horaria de docencia de

la asignatura no era en el horario lectivo de las asignaturas regladas de los grados, el

principal inconveniente de contar con alumnos heterogéneos fue que algunas veces

tenían problemas para asistir físicamente a las clases debido a la existencia de pruebas

de evaluación o tutorías de las asignaturas regladas de su grado. El número de alumnos

matriculados fue de 71 pero debido a problemas de horarios sólo pudieron seguir y

evaluarse de la asignatura 56 alumnos y fue igual en el turno de mañana y en el de tarde.

Se permitió la asistencia a cualquiera de los turnos. A los alumnos que se

comprometieron a asistir regularmente a clase y que, en general, no se conocían entre sí

les repartimos, desde el segundo día de clase, en 16 grupos de 3 o 4 alumnos con un

doble objetivo, asignarles un trabajo final de evaluación y fomentar que se fueran

conociendo y les resultara menos violento participar en los talleres.

Tiempos de dedicación

Los tiempos medios dedicados a las distintas actividades prácticas o talleres de cada

sesión de dos horas variaron según el tema que se tratara. En general se dedicó más

tiempo a las prácticas en los temas de lenguaje corporal y expresión oral y menos en la

introducción y en el bloque de diferencias culturales.La participación en las actividades

prácticas o talleres solía requerir que los alumnos salieran, o en grupos o solos, delante

del resto de compañeros y aunque no ponían inconveniente se les notaba muy forzados.

Los talleres los planteábamos en dos fases: en la primera los alumnos se reunían en su

453

grupo y en segundo lugar, uno de ellos hacía una exposición al resto de la clase. Los

talleres más interesantes fueron los dedicados a grabar en video a los alumnos en los

distintos papeles: entrevista de trabajo, presentación oral, saludos entre compañeros en

la empresa… y su visionado y análisis posterior tras ver los contenidos teóricos de cada

tema. Esto permitía que los alumnos fueran conscientes de sus errores y corregir

actitudes y comportamientos. En las clases de teoría se les hacía participar a los

alumnos mediante preguntas generales. Las dos últimas sesiones se dedicaron al

visionado del trabajo y a su evaluación por parte de los alumnos. Esta evaluación, que

se hacía por escrito al finalizar las exposiciones, era de carácter no anónimo para evitar

que cada alumno valorase su propio trabajo, , y solo se hacían públicas las notas

asignadas a los trabajos de sus compañeros, ya que el profesor las escribía en la pizarra

y calculaba la nota media. Valoración de la Asignatura

La apreciación general de los alumnos sobre la asignatura ha sido muy positiva. Los

alumnos reciben un enlace que directamente les lleva al formulario de una encuesta y la

rellenan on-line durante las últimas semanas del cuatrimestre. En este procedimiento los

alumnos deben hacer el esfuerzo de rellenar la encuesta y esto produce porcentajes muy

bajos de respuesta y generalmente de alumnos muy motivados o todo lo contrario. En

nuestra asignatura obtuvimos un ―extraordinario‖ 41% de respuesta insinuando, en

nuestra opinión, que el 41% de nuestros alumnos la han encontrado lo suficientemente

útil e interesante como para rellenar el cuestionario. De igual manera, para las

profesoras resultó una asignatura muy gratificante por contar con alumnos motivados y

participativos con los que la comunicación era fácil y biunívoca.

El cuestionario que rellenaron los alumnos constaba de 17 items repartidos en preguntas

sobre la planificación de la docencia, desarrollo de la enseñanza y resultados en

términos de objetivos formativos y no distinguía entre profesores ni turnos. Se valoraba

cada pregunta de 1 a 5 y se podían añadir observaciones al final del cuestionario. La

asignatura obtuvo una nota media de 4,43. El gráfico 1 muestra la valoración de los 17

items. La nota más baja fue de un 4,17 en el ítem “El profesor imparte el programa

presentado en la guía docente” ya que al ser el primer año de impartición no sabíamos

muy bien el tiempo que nos iba a llevar cada tema y tuvimos que recortar uno de ellos.

Otros ítems con valoración semejante a este fueron “No se han producido

solapamientos con otras asignaturas ni repeticiones innecesarias” y “Me ha resultado

fácil acceder al profesor en tutorías cuando lo he necesitado”. Dado que tenemos

454

alumnos de distintos grados con planes docentes diferentes es muy difícil que no haya

repeticiones por ello este ítem presentaba una desviación estándar de 1,5. Igualmente, al

estar en edificios diferentes les ha sido complicado acceder a nuestros despachos y los

alumnos prefirieron las consultas por correo electrónico. La mejor valoración, 4,75 la

hemos obtenido en el ítem “La asistencia a las clases, prácticas… de la asignatura me

resulta útil para seguir la asignatura”.

Figura1. Valoración por parte del alumnado de la Asignatura

Además de esta encuesta, al finalizar la asignatura hicimos una puesta en común sobre

lo que les había gustado a los alumnos y lo que creían que se podía mejorar. La única

crítica constructiva que recibimos fue que no hubiera más tiempo para profundizar en

alguno de los temas. Lo que más satisfacción nos produjo fue que los alumnos

consideraban que habían aprendido y que valoraban muy positivamente la utilidad de

los conocimientos que se habían impartido de cara a un futuro profesional.

Discusión/Conclusiones

La asignatura consideramos que ha cumplido las expectativas tanto de las profesoras

como de los alumnos. La dinámica de las clases ha sido entretenida y muy participativa.

Hemos contado con alumnos motivados y han mejorado sus capacidades de

comunicación y participación en talleres. La evaluación de los alumnos ha sido muy

positiva y nos han proporcionado pocas pistas para mejorar la metodología.

Referencias

Lave, J. y Wegner, E. (1991). Situated Learning: Legitimate Peripheral Participation

(Learning in Doing: Social, Cognitive and Computational Perspectives).

Cambridge: Cambridge University Press.

455

Vygotsky, L. S. (1978). Mind in society: The development of higher psychological

processes. Cambridge, MA: Harvard University Press.

456

BUENAS PRÁCTICAS SOBRE EL USO DE LAS TIC COMO MÓVIL PARA

INDAGAR CON EL ALUMNADO UNIVERSITARIO

Carmen Ricoy
*
, María João V. S. Couto

*
 y Sálvora Feliz

**

*Universidad de Vigo
;
** Universidad Politécnica de Madrid

Introducción

El avance tecnológico de los últimos años dota a nuestra sociedad de herramientas

capaces de impulsar el desarrollo sociocultural. En especial, nos referimos a las TIC, a

su potencial formativo y posibilidades, sin olvidar las exigencias y necesidades que

requiere su utilización, tanto en las personas escolarizadas, como en el marco de la

educación a lo largo de la vida. De esta forma, es comprensible y deseable que

particularmente en la formación de los futuros profesionales de la educación se

consideren los desafíos que presentan los escenarios digitales, ya que ofrecen

herramientas de gran utilidad y versatilidad.

La variedad de dispositivos, la facilidad de acceso, la difusión de contenidos de forma

inmediata supone enormes beneficios cuando, además, en diferentes ámbitos son

reconocidos por los profesionales, así como por los miembros de la comunidad

científica. Con todo para ello, es necesario incluir o continuar promoviendo su

integración efectiva desde la educación superior en el recorrido formativo de los más

jóvenes desde el inicio de su formación.

Coincidimos con Edmunds, Thorpe y Conole (2012) en que uno de los principales

factores que influye en el uso y la percepción sobre las TIC está relacionado con la

aplicación y la funcionalidad que los usuarios encuentran en los equipamientos. Por

ello, en el ámbito universitario resulta relevante conocer el punto de vista del alumnado

sobre esta temática, con el objeto de trabajar a partir de sus creencias previas, los

conocimientos y competencias a adquirir. Además, no siempre los estudiantes

universitarios encuentran o valoran positivamente el uso de la aplicación de das TIC en

el procesos de enseñanza-aprendizaje (Bennett, Bishop, Dalgarno, Waycott, Kennedy,

2012). Sin embargo, desde una reflexión profunda podrán comprender la importancia de

mejorar la efectiva inclusión de los nuevos recursos tecnológicos dentro del marco de la

futura práctica profesional. De hecho, De Pablos, Colas y González (2010) consideran

que la aplicación de las TIC facilita la actitud positiva de los docentes para su

integración educativa en general.

457

Estrategia didáctica y propósito de la investigación

Para facilitar el encuadre y sentido pedagógico de este trabajo, decir que ha pasado por

dos fases, la primera de ellas focalizada en el alumnado universitario. Inicialmente se

trato de potenciar (a través de una actividad planteada para promover la competencia

reflexión en pequeños grupos y posteriormente el debate en el aula) la identificación y

valoración de buenas prácticas con TIC en la educación. Por tanto, el trabajo

desarrollado inicialmente parte del uso de estrategias de aprendizaje activo e indagativo

con el alumnado.

En una fase posterior, la información procedente de los discursos escritos recogidos por

el alumnado en los trabajos de grupo es considerada como susceptible de análisis

transformándose en datos de campo. Por tanto, no se trata de una investigación al uso,

ya que se parte de un trabajo realizado con los estudiantes en una materia del curriculum

académico. A partir de la descripción y reflexión realizada por un grupo de alumnos de

la universidad, sobre buenas prácticas con TIC, en este estudio pretendemos conocer su

percepción. Como objetivos específicos definimos los siguientes:

- Identificar las experiencias que reconocen como buenas prácticas con TIC.

- Describir los puntos fuertes y limitaciones que le atribuyen a las buenas

prácticas con TIC.

- Descubrir el traslado que realizan de lo que consideran buenas prácticas con

TIC al campo de trabajo de su futura profesión.

Método

En este trabajo se optó por una metodología cualitativa a partir del estudio de casos

analizado, ya que permite conocer la realidad a pequeña escala (Stake, 1998) y exige

pocos recursos (Duarte, 2008). Se trata de un estudio de casos de tipo exploratorio y de

carácter descriptivo-interpretativo.

En el estudio participaron 55 alumnos/as del Grado de Educación Social de la Facultad

de Ciencias de la Educación de la Universidad de Vigo. Se ha desarrollado en el primer

cuatrimestre del curso académico 2011/2012, en el Campus de Ourense, desde la

asignatura de Recursos Tecnológicos en Educación Social, ubicada en el plan de

estudios del 1º curso del grado de E. Social. La proporción por sexo entre los

participantes no es equilibrada, aunque se encuentra justificada por la composición

458

inicial del grupo que conforma el curso. En total se han implicado 6 varones y 49

mujeres, con edades comprendidas entre los 18 y los 37 años, siendo su media de 21

años.

El instrumento de recogida de datos utilizado procede del trabajo escrito desarrollado en

grupos de 3 y 4 alumnado, en el que han seguido las pautas recomendadas por la

profesora para identificar y profundizar en la reflexión sobre el uso de buenas prácticas

con TIC en la educación (tabla 1).

Tabla 1. Guión para desarrollar el trabajo en grupo

TÍTULO DE LA EXPERIENCIA:

Descripción (relato objetivo sobre la/s misma/s):

Puntos fuertes Puntos débiles

Identificadlos y comentadlos Identificadlos y comentadlos

Representadlos en un gráfico

o/e ilustración original

Representadlos en un gráfico o/e

ilustración original

A partir de los 17 grupos de discusión, se ha abordado este estudio, a partir del trabajo

indicado y recogido de forma escrita desde la referida materia por el alumnado que la ha

cursado con la modalidad de evaluación continua. En función de la naturaleza de la

información se le aplicó un análisis de contenido, a partir del uso del software del

programa de Analysis of Qualitative Data (AQUAD), en su versión 6 para texto. El

proceso de categorización de la información derivó integralmente de los textos

analizados.

Resultados

Los resultados de esta investigación, atendiendo a la percepción del alumnado y a los

objetivos del estudio ya referidos, se focalizaron hacia el análisis de las siguientes

categorías principales:

- Identificación de buenas prácticas con TIC.

- Determinación de los beneficios que asocian a las buenas prácticas con TIC.

- Descripción de los inconvenientes que relacionan con las buenas prácticas con

TIC.

- Traslado realizado sobre las buenas prácticas con TIC al campo de trabajo de su

futura profesión.

459

El alumnado pone como ejemplo de buenas prácticas con TIC el uso de diferentes

aplicaciones aludiendo a determinados aparatos, herramientas y/o dispositivos como el:

ordenador y distintos periféricos, smartphone, libro electrónico, software genérico,

pizarra digital, salas de Chat, algunas plataformas educativas, documentos multimedia,

practicas en la Web 2.0, email, etc.

La identificación y reflexión sobre buenas prácticas con TIC por el alumnado analizado,

aunque no siempre repercute en el desarrollo de un aprendizaje sistemático, le permite

tipificar algunos aspectos asociados con las actividades innovadoras y su alcance

formativo. Los participantes se refieren a los puntos fuertes y débiles de los nuevos

recursos tecnológicos apuntando distintos beneficios: Ahorro de tiempo, uso de

diversidad de recursos, facilidad en su utilización, economía, mejora del aprendizaje,

aumento de la motivación, mayor comodidad para trabajar, promoción del debate de

ideas, edición y difusión de contenidos en diferentes formatos, intercambio de recursos,

acceso a Internet y a la comunicación.

Sobre los obstáculos ligados a las buenas prácticas con TIC indican el: coste de los

aparatos y/o de su utilización, dificultades técnicas y/o de acceso, exigencias formativas,

distracción que pueden generar, pérdida de privacidad, falta de respeto por los derechos

de autor, detrimento del contacto presencial, peligro y pérdida de tiempo.

Es de resaltar que distintos participantes consideran en las buenas prácticas con TIC

algunos aspectos atribuidos desde una doble vertiente positiva y negativa, como por

ejemplo el: económico, acceso a la red, manejo, etc.

Algunas de las buenas prácticas con TIC son consideradas por los estudiantes con

potencial formativo y con aplicabilidad en su futura profesión como educadores

sociales. De hecho sugieren su utilización en la atención a colectivos con necesidades

educativas especiales, el entrenamiento de capacidades específicas, así como la

comunicación y el intercambio de información y recursos entre los usuarios, los

profesionales o los miembros de una comunidad.

Discusión/Conclusiones

Los participantes asocian las buenas prácticas con la simple utilización de los nuevos

dispositivos tecnológicos, aplicaciones o herramientas digitales reconociéndole

diferentes beneficios: ahorro de tiempo, uso de diversidad de recursos, facilidad de

manejo técnico, economía, mejora del aprendizaje, aumento de la motivación, edición

460

de contenidos en diferentes formatos, intercambio de información, acceso a Internet y a

la comunicación en general. De hecho, las competencias para el uso de las TIC de

carácter comunicativo, social y actitudinal se encuentran entre las más demandadas por

los estudiantes universitarios (Ricoy, Feliz y Sevillano, 2010).

Los participantes también consideran distintos puntos débiles asociados a las buenas

prácticas con TIC, como: el coste de los aparatos y/o de su utilización, las dificultades

técnicas y de acceso, la necesidad de formación, la distracción que originan, la pérdida

de privacidad, la ausencia de contacto presencial o la pérdida de tiempo. En una línea

similar en otras investigaciones (Guri-Rosenblit, 2003) se han identificado diferentes

limitaciones relacionadas con la utilización de las TIC.

En lo que se refiere al traslado que hacen sobre las buenas prácticas con uso de las TIC

en los diferentes campo de trabajo de su futura profesión, queda patente que consideran

las TIC como herramientas útiles para: la atención a colectivos que presentan distintos

tipos de necesidades específicas, en el refuerzo para la recuperación de determinadas

habilidades que se hayan deteriorado, en la comunicación e intercambio de información

y contenidos entre los usuarios, profesionales y colectivos. Coincidiendo con Edmunds,

Thorpe y Conole (2012), se espera que el análisis de las experiencias sobre el uso de las

TIC por el alumnado, así como sus interacciones sirva para influenciar positivamente su

utilización en las futuras prácticas profesionales.

Referencias

Bennett, S., Bishop, A., Dalgarno, B., Waycott, J. y Kennedy, G. (2012). Implementing

web 2.0 technologies in higher education: A collective case study. Computers &

Education, 59(2), 524-534.

De Pablos, J., Colas, P. y González, T. (2010). Factores facilitadores de la innovación

con TIC en los centros escolares. Un análisis comparativo entre diferentes

políticas educativas autonómicas. Revista de Educación, 352, 23-51.

Duarte, J. B. (2008). Estudos de caso em educação. Investigação em profundidade com

recursos reduzidos e outro modo de generalização. Revista Lusófona de

Educação, 11, 113-132.

Edmunds, R., Thorpe, M. y Conole, G. (2012). Student attitudes towards and use of ICT

in course study, work and social activity: A technology acceptance model

approach. British Journal of Educational Technology, 43(1), 71-84.

461

Guri-Rosenblit, S. (2003). Paradoxes and dilemmas in managing e-learning in higher

education. Berkeley: Center for Studies in Higher Education.

Ricoy, M. C., Feliz, T. y Sevillano, M. L. (2010). Competencias para la utilización de

las herramientas digitales en la sociedad de la información. Educación XX1,

13(1), 199-219.

Stake, R. E. (1998). Investigación con estudio de casos. Madrid: Morata.

462

30 AÑOS DE REVISTAS DE DIDÁCTICA DE CIENCIAS EXPERIMENTALES

EN ESPAÑA: EL CAMINO POR RECORRER

María Pilar Jiménez-Aleixandre*, Antonio de Pro-Bueno** y Vicente Mellado ***

*Universidade de Santiago de Compostela, ** Universidad de Murcia, *** Universidad

de Extremadura

Introducción

Los artículos científicos constituyen, directamente o a través de índices como h, el

indicador más relevante para evaluar la calidad de la investigación. Esta calidad se

valora por el impacto de la revista y por las bases en las que se encuentra indexada.

En este trabajo se analiza la evolución de las revistas españolas de didáctica de las

ciencias experimentales en los 30 años transcurridos desde la aparición de Enseñanza de

las Ciencias en 1983. El análisis se enmarca en una perspectiva teórica que considera

los artículos científicos como parte de un diálogo en una comunidad de práctica y la

publicación como una práctica científica (Kelly, 2008), relevante para la construcción

del conocimiento en una comunidad, y que reconoce el papel del discurso escrito en esta

construcción (Bazerman, 1988). Los artículos científicos constituyen uno de los géneros

discursivos de comunicación científica (Goldman y Bisanz, 2002). Los objetivos del

trabajo son dos: 1) analizar la evolución del impacto y proceso de gestión de originales

en las revistas; 2) analizar la evolución de la calidad del contenido de los artículos

publicados en ellas.

Método

El corpus está constituido por las cinco revistas de Didáctica de las Ciencias

Experimentales de ámbito nacional: Enseñanza de las Ciencias (EC), Alambique,

Didáctica de las Ciencias Experimentales y Sociales (DCES), Revista Eureka sobre

Enseñanza y Divulgación de las Ciencias (Eureka), y Revista Electrónica de Enseñanza

de las Ciencias (REEC). Los datos de las revistas españolas se comparan con los de las

otras seis revistas del área – además de DCE – indexadas en el SSCI.

Los criterios de análisis para cada dimensión han sido: 1a) para la evolución del

impacto en las comunidades de referencia, su inclusión en índices internacionales y

nacionales; 1b) para el proceso de recepción, revisión y publicación de originales, los

tiempos transcurridos, la transparencia en la revisión y la apertura y funcionamiento de

463

los comités de redacción y asesores; 2) para la evolución de la calidad del contenido de

los artículos, aquí nos centraremos en la autoría y los problemas investigados, a través

de un meta-análisis de revisiones publicadas sobre estas cuestiones.

Resultados

Desde la aparición en 1983 de Enseñanza de las Ciencias, la de mayor impacto, a las

cinco revistas en 2012 se han dado pasos considerables. La tabla 1 sintetiza los datos de

impacto de este corpus en tres bases: SSCI, la más relevante a nivel internacional, ERIH

de la ESF, e IN-RECS del EC3, la más relevante a nivel nacional, así como su índice h.

Tabla 1. Impacto de las revistas españolas de didáctica de ciencias experimentales

Revista / editada por Inicio
SSCI /184

impacto
ERIH

IN-RECS /166

impacto

h índice

posición

Enseñanza d las Ciencias

UAB / Univ. Valencia

1983 172/184

0,131

INT2 9 /166

0,319

h: 29 (1/166)

Alambique

Editorial Graó

1994 - INT2 20 /166

0,196

h: 10

(20/166)

Didáctica CC Exp y Soc

Univ. Valencia

1989 - - 17 /166

0,219

h: 5 (52/166)

REEC (electrónica)

Univ. Vigo

2002 - - 36 /166

0,081

h: 14 (9/166)

Revista Eureka (electrónica)

Univ. Cádiz

2004 - - 57 /166

0,027

-

Los cambios más importantes, en cuanto al impacto, pueden resumirse en:

a) La inclusión de Enseñanza de las Ciencias (EC) en el SSCI en 2009, un cambio

cualitativo, aunque su posición e índice de impacto son, aún, muy bajos.

b) La indexación de dos, EC y Alambique, en el segundo nivel, INT2 del índice ERIH.

c) La buena posición de las tres anteriores a 2000 en IN-RECS, mantenida de forma

consistente: EC, Alambique y DCES en el primer cuartil.

d) La primera posición de EC en los índices h y g (45, no recogido en la tabla 1) de

todas las revistas de educación, elaborado por el grupo EC3.

En resumen, existe una evolución positiva, sobre todo de Enseñanza de las Ciencias,

que se sitúa entre las revistas españolas de mayor impacto. Interpretamos que los altos

índices se relacionan con la madurez de la comunidad de investigación en didáctica de

ciencias, su internacionalización y la cultura de citar trabajos de la comunidad. Los

464

estudios bibliométricos confirman la calidad del área: el artículo de autoría española

(1998-2009) más citado del SSCI es de Jiménez Aleixandre (Fernández Cano, 2011); y,

sin restricción de fecha, 23 de los 50 más citados son de didáctica de ciencias.

En cuanto al proceso de recepción, revisión y publicación de originales, la tabla 2

sintetiza la posición e impacto de las revistas del SSCI. En el SSCI solo está EC, mas

las reflexiones se podrían extender –parcial o totalmente – a las otras, sobre todo, a

alguna de las electrónicas, en la que las limitaciones son más evidentes.

Tabla 2. Revistas de didáctica de ciencias experimentales en el SSCI (2010)

Revista / editada por
SSCI / 184

impacto

Recepción a

publicación

Proceso

compartido
Editorial board

JRST, J. Research in Sci.

Teaching / Wiley

4

2,728

77 días Reenvío a

revisores

Reunión anual

e-consultas

Science Education / Wiley 16

1,900

67 días Reenvío a

revisores

Reunión anual

e-consultas

Studies in Science Ed. /

Taylor & Francis

40

1,267

6-8 meses No siempre Informe anual y

e-consultas

IJSE, Int. J. of Sci. Ed. /

Taylor & Francis

55

1,063

8 meses Reenvío a

revisores

Sin reunión ni e-

consultas

Research in Sci. Ed. /

Springer

69

0,853

9 meses Reenvío a

revisores

--

EC, Enseñ. de las Ciencias /

UAB & U.Valencia

172

0,131

20-29 meses No Sin reunión ni e-

consultas

Science & Education /

Springer

sin índice

hasta 2011

12-15 meses Reenvío a

revisores

Reunión bianual

Los datos resultan elocuentes. Es necesario disminuir la duración del proceso de

recepción a publicación en EC que, como se discute en Jiménez Aleixandre (2008), se

debe a la aceptación de un número de originales muy superior al que es posible publicar

con el formato y periodicidad actuales. Hay que mejorar la transparencia del proceso en

EC: por lo menos, reenviar a los revisores (3 en JRST y Sci. Ed., 2 en las otras) tanto las

revisiones de otros revisores como la decisión editorial y el mensaje al autor; es una

forma de que los revisores perciban la utilidad de su trabajo. Y sería necesaria una

mayor participación del Consejo Asesor de EC en otras decisiones que no se limiten, en

el mejor de los casos, a revisar originales; también serían deseables encuentros para

analizar lo que se está realizando, unificar criterios, plantear mejoras. En resumen, la

gestión de las revistas internacionales parece más profesional que la de EC. Si queremos

mejorar la calidad de las revistas en las que difundimos nuestros trabajos, es necesario

465

avanzar, a partir de los logros que, sin duda, hemos conseguido.

Evolución de la calidad de los artículos

Desde la creación del área, se han publicado más de 20 revisiones de las publicaciones

(revistas, comunicaciones a congresos, reflexiones) de didáctica de las ciencias, algunas

de ellas de nuestra autoría (por ejemplo, Pro, 2010; 2011). Creemos que este tipo de

trabajos debe responder a cuatro interrogantes: ¿quiénes investigamos?; ¿qué estamos

investigando?; ¿cómo lo estamos haciendo?; y ¿a qué conclusiones estamos llegando?

Por razones de espacio en este resumen sólo se mencionan algunos aspectos que nos

parecen especialmente preocupantes:

- Autoría: se ha reducido ostensiblemente el número de contribuciones del profesorado

de secundaria y siguen sin participar apenas los maestros de primaria o infantil.

- Autoría: se aplican criterios menos exigentes cuando los autores no son españoles.

- Problemas investigados: aunque resulta muy positivo el incremento de trabajos de

investigación-acción, se siguen realizando trabajos que no abordan cuestiones que sean

relevantes para la comunidad educativa, es decir que le preocupen.

- Problemas investigados: a veces –más de las deseables – se plantean problemas con

soluciones previsibles, descontextualizados y ―sin referente ideológico‖.

- Problemas investigados: muchos estudios sobre el ―desconocimiento‖ conceptual del

alumnado; menos sobre lo que sabe, sabe hacer, sabe hacer con otros, sabe ser y estar.

- Problemas investigados: en educación formal, la ESO ha sido la etapa estrella y crece

la investigación sobre la universidad pero falta sobre educación primaria e infantil. En

educación informal, hay pocos trabajos sobre lo que se aprende fuera de la escuela.

- Problemas investigados: en cuanto a la formación inicial, la mayoría de los trabajos se

ocupa de los maestros; hay pocos de formación inicial del profesorado de secundaria.

- Problemas investigados: en los trabajos sobre formación inicial, se investigan

propuestas de enseñanza que parecen más una repetición de la educación en secundaria

que realmente orientadas al desarrollo profesional.

- Problemas investigados: en los trabajos sobre profesorado en ejercicio, hay estudios

sobre creencias y opiniones pero pocos trabajos sobre sus producciones y actuación en

el aula. Faltan contribuciones sobre la formación de profesores principiantes.

466

- Marcos teóricos: aunque han evolucionado mucho los referentes de las

investigaciones, hay que revisar el papel real de los marcos teóricos en ellas; resulta a

veces confuso y falta indicar en qué marco se sitúa el trabajo, valorar críticamente

trabajos anteriores, tomar partido entre opciones contradictorias y no sólo citarlas.

Discusión/Conclusiones

Sin duda, existe una evolución muy positiva en el área de didáctica de las ciencias

experimentales como ponen de manifiesto muchos indicadores de calidad. La cultura de

citar otros trabajos se refleja en los índices de impacto de las revistas. Los artículos

sobre todo de Enseñanza de las Ciencias y Alambique, son utilizados en la docencia y la

investigación. Sin embargo es preciso mejorar; así hemos señalado, por ejemplo, la

necesidad de ajustar el número de artículos aceptados a las posibilidades de publicación,

aumentar la transparencia en la revisión y supervisión de trabajos, y una mayor

participación y coordinación entre los miembros del consejo asesor o comité científico.

Además, hay que evaluar qué se está investigando – aquí no hemos podido abordar los

métodos ni las conclusiones lo que será objeto de otro artículo – si queremos avanzar un

grado más. Hay que mejorar la identificación de cuestiones prioritarias, la búsqueda de

soluciones en y sobre la práctica educativa, la incorporación de los resultados de la

investigación a las aulas y a los programas y actividades de formación del profesorado.

También hacer visible que se puede disfrutar investigando. 30 años han producido

mejoras importantes. Hay que planificar cómo mejorar en la próxima década.

Referencias

Bazerman, C. (1988). Shaping written knowledge: The genre and activity of the

experimental article in science. Madison: The University of Wisconsin Press.

Fernández Cano, A. (2011). Producción educativa española en el Social Sciences

Citation Index (1998-2009). II. Revista Española de Pedagogía, 69, 250, 427-

444.

Goldman, S.R. y Bisanz, G.L. (2002). Toward a functional analysis of scientific genres:

Implications for understanding and learning processes, en Otero, J., León, J.A. y

Graesser, A.C. (eds.). The Psychology of science text comprehension (pp 19-50),

Mahwah, NJ: Lawrence Erlbaum.

Jiménez Aleixandre, M.P. (2008). La publicación como proceso de diálogo y

467

aprendizaje: el papel de artículos y revistas en la didáctica de las ciencias.

Enseñanza de las Ciencias, 26 (3), 311-320.

Kelly, G. J. (2008). Inquiry, activity and epistemic practice. In R. A. Duschl, & R. E.

Grandy (eds.) Teaching Scientific Inquiry: Recommendations for research and

implementation (pp 99–117). Rotterdam: Sense Publishers.

Pro, A. (2009). ¿Qué investigamos sobre la didáctica de las ciencias experimentales en

nuestro contexto educativo? Investigación en la Escuela, 69, 45-60.

Pro A. (2010).¿Cuáles han sido las preocupaciones de los trabajos de innovación en la

didáctica de las ciencias? Alambique, 65, 73-85.

468

EL ANÁLISIS DEL MOVIMIENTO EN LA LITERATURA. APLICACIONES

DOCENTES

Susana Collado-Vázquez* y Jesús María Carrillo**

*Universidad Rey Juan Carlos de Madrid; **Universidad Complutense de Madrid

Introducción

Desde antiguo los escritores han mostrado interés por las enfermedades, los pacientes y

sus familias y los profesionales de la salud (Díaz, 1994; Iniesta, 2010). Incluso algunos

escritores se han adelantado con sus descripciones de personajes enfermos a la literatura

médica, por ejemplo, Alejandro Dumas describió por primera vez y de manera muy

acertada el síndrome de cautiverio en su famosa novela El Conde de Montecristo. La

descripción científica de este cuadro patológico no se haría hasta 1875 (Collado-

Vázquez, Carrillo, 2012; Navarro, 1998; Laureys, 2005). En la literatura se han descrito

todo tipo de patologías, la vivencia de pacientes, familiares y profesionales, tratamientos

aplicados, aspectos éticos, entre otras cuestiones (Collado-Vázquez, Carrillo, 2011;

Collado-Vázquez, Carrillo, 2012).

También es preciso mencionar el elevado número de médicos que se han dedicado a la

Literatura, y han plasmado en sus páginas sus conocimientos y experiencia en el ámbito

médico. Algunos ejemplos relevantes son: Anton Chèjov, Pío Baroja, Pedro Laín

Entralgo, Juan Antonio Vallejo Nágera, Gregorio Marañón, Antonio Lobo Antunes u

Oliver Sacks, entre otros (Díaz, 1994; Iniesta, 2010; Collado-Vázquez, Cano de la

Cuerda, Jiménez, Muñoz, 2012).

Asimismo muchos autores que padecían alguna enfermedad la han plasmado en sus

obras. Un caso paradigmático es el de Fiodor Dostoievski, que padecía epilepsia y creó

numerosos personajes con esta enfermedad (Collado-Vázquez, Cano de la Cuerda,

Jiménez, Muñoz, 2012).

Por último mencionar el elevado número de obras de autotestimonio en las que

pacientes o familiares narran sus experiencias en relación con una determinada

enfermedad, como por ejemplo, Mi pie izquierdo, la escafandra y la mariposa, 16

escalones antes de irme a la cama, el síndrome de cautiverio en zapatillas, o el libro

gráfico Una posibilidad entre mil (Collado-Vázquez, Carrillo, 2012; Collado-Vázquez,

Cano de la Cuerda, Jiménez, Muñoz, 2012).

Diversas disciplinas artísticas como la Literatura, la Pintura, o el Cine, se han empleado

en docencia con muy buenos resultados, tanto en la docencia de grado como en la de

469

postgrado (Collado-Vázquez, Cano de la Cuerda, 2010; Cano de la Cuerda, Collado-

Vázquez, 2010; Collado-Vázquez, Cano de la Cuerda, Jiménez, Muñoz, 2012).

La Literatura se ha interesado desde antiguo por la actividad médica y de otros

profesionales de la salud y por el sufrimiento de las personas enfermas o con alguna

discapacidad, por tanto, se cuenta con mucho material susceptible de ser empleado en el

ámbito docente.

Es preciso trazar unos objetivos, determinar la metodología más idónea, seleccionar las

obras literarias o fragmentos de las mismas para utilizar en el aula, preparar material

complementario y diseñar sistemas de evaluación.

En este trabajo el objetivo fue conseguir que el alumno aprendiera a realizar una

descripción motriz mediante la utilización de una obra literaria.

Método

Participantes: 42 alumnos de ambos sexos de la asignatura Psicomotricidad. Evaluación

y aplicaciones (6 créditos ECTS) del Máster Oficial en Neurocontrol Motor de la

Universidad Rey Juan Carlos que se imparte en el segundo semestre.

Método: Una de las actividades que se propuso a los alumnos de esta asignatura

consistió en la realización de una descripción motriz partiendo de la novela Los

renglones torcidos de Dios de Torcuato Luca de Tena. En el aula se explicó la forma de

realizar el trabajo y también a través del campus virtual, mediante el cual se facilitaron a

los alumnos las instrucciones, el material complementario, un cuestionario de

descripción motriz elaborado a tal fin, y un cuestionario para valorar el grado de

satisfacción de los alumnos con esta actividad.

Resultados

De los 42 alumnos matriculados en la asignatura participaron en la evaluación continua

36 estudiantes (11 varones y 25 mujeres) que mostraron un alto grado de satisfacción

con esta metodología de trabajo, consideraron que les había resultado útil y adecuada

para mejorar el aprendizaje, fomentar la capacidad de observación y reflexión y

enfrentarse a problemas nuevos y les gustaría que la Literatura se aplicara en otras

asignaturas del Máster de Neurocontrol Motor en lugar de exámenes o trabajos

convencionales.

Discusión/Conclusiones

La Literatura se ha mostrado como una herramienta útil en la asignatura

Psicomotricidad. Evaluación y aplicaciones y ha sido una metodología muy bien

aceptada con los alumnos que han afirmado que les ha ayudado en el aprendizaje y les

470

ha parecido amena, atractiva y adecuada para la adquisición de competencias

específicas y transversales.

Referencias

Cano de la Cuerda, R., Collado-Vázquez, S. (2010). Deficiencia, discapacidad,

neurología y arte. Revista de Neurología 51, 108-116.

Collado Vázquez, S., Cano de la Cuerda, R., Jiménez, C. Deficiencia, discapacidad,

neurología y cine. Revista de Neurología 51, 757-763.

Collado-Vázquez, S., Carrillo, J.M. (en prensa). La trepanación craneal en Sinuhé, el

egipcio. Revista Neurología.

Collado-Vázquez, S., Cano de la Cuerda, R., Jiménez, C., Muñoz, E. (en prensa).

Deficiencia, discapacidad, neurología y Literatura. Revista de Neurología.

Collado-Vázquez, S., Carrillo, J.M. (2012). El síndrome de cautiverio en la Literatura,

el cine y la televisión. Revista de Neurología 54, 564-570.

Collado- Vázquez, S., Carrillo, J.M. (en prensa). Balzac y el análisis de la marcha

humana. Revista Neurología.

Díaz, J.P. (1994). Medicina y Literatura. Revista Médica de Uruguay, 10, 5-12.

Iniesta, I. (2010). Neurología y Literatura. Neurología, 25, 507-514.

Laureys, S., Pellas, F., Van Eeckhout, P., Ghorbel, S., Schnakers, C., Perrin, F., Berré,

J., Faymonville, M.E., Pantke, K.H., Damas, F., Lamy, M., Moonen, G.,

Goldman, S. (2005). The locked-in syndrome: what is it like to be conscious but

paralyzed and voiceless? Progress in Brain Research, 150, 495-511.

Navarro, F.A. (1998). Le scaphandre et le papillon. Revista de neurología, 150, 332.

471

RESPONSABILIDAD SOCIAL: UNIVERSIDADE DA CORUÑA,

GUANAJUATO Y AUTÓNOMA DE AGUASCALIENTES

María Dolores Sánchez-Fernández, Sonia Seijas-Ramos, Claudia Gutiérrez-

Padilla, María del Carmen Montoya-Landeros, Héctor López-Portillo y Kathia

Ibarra-Torres

Universidade da Coruña, Universidad de Guanajuato, Universidad Autónoma de

Aguascalientes

Introducción

La Responsabilidad Social (RS) impregna un nuevo modelo en el que las

organizaciones consiguen sus objetivos de creación de valor en tres dimensiones: social,

económico y medioambiental. Este modelo de gestión socialmente responsable es un

cambio de paradigma en las relaciones con sus grupos de interés, en donde las

universidades al tener un papel clave en la formación e incorporación de ciudadanos y

profesionales socialmente responsables, pueden contribuir en la promoción de valores,

compromiso social, el buen gobierno, ofertar servicios y transferencia de conocimientos

basados en principios éticos y socialmente responsables. Por tanto, es necesario que las

Universidades contribuyan a la generación de conocimientos y la formación de

capacidades que permitan a los futuros profesionales enfrentarse a problemas globales,

de forma que fortalezcan valores basados en el modelo social con orientación hacia el

desarrollo sostenible dirigido hacia el progreso social, económico y medioambiental.

Este estudio se realizó simultáneamente en tres universidades: la Universidad de A

Coruña (España), la Universidad de Guanajuato (México) y la Universidad Autónoma

de Aguascalientes (México). La investigación plantea dos objetivos: estudiar el

concepto de RS que los estudiantes de Instituciones de Educación Superior manifiestan

y observar las prácticas cotidianas sobre RS que se realizan en ellas. En este proyecto

mostramos un panorama más amplio de estas representaciones conceptuales, para ello

fueron consultados estudiantes de cuatro diferentes áreas del conocimiento, tratándose

de: (i) Artes, (ii) Educación, (iii) Ingeniería y Tecnología, y (iv) Economía y Gestión.

La atención se centra en el papel de la Responsabilidad Social Empresarial en el plan de

estudios. Se trata de responder a las preguntas sobre si y cómo los estudiantes están

preparados para asumir un papel activo en la responsabilidad social y sus diferentes

ámbitos de actuación, en su futura carrera profesional, es decir, el rol que juega la

472

responsabilidad social en el curriculum. Aunque en la actualidad ha crecido el número

de estudios orientados a la responsabilidad social en la universidad (RSU), este campo

de investigación no está muy avanzado. Hill (2004) sostiene que los profesores de

Educación Superior prestan más atención a lo que enseñan que al análisis de la

conducta, la ética y los valores de la gestión cuando se trata de temas de RS. Al igual

que en el contexto empresarial, responsabilidad social universitaria también parece

difícil de definir y existen múltiples definiciones e interpretaciones. La primera

dificultad en la definición de RS en un contexto de educación superior es la falta de

consenso, según ha explicado Dahlsrud (2008), la falta de consenso también se observa

en la documentación de la Unión Europea, que viene con una definición en el Libro

Verde del año 2001
23

 (Sánchez-Fernández, 2011) –"un concepto por el cual las

empresas deciden voluntariamente contribuir a una sociedad mejor y un medio

ambiente más limpio"–, que se transformó en diez años más tarde en una nueva

definición –"la responsabilidad de las empresas ocasionada por su impacto en la

sociedad"– en la nueva estrategia de Responsabilidad Social Corporativa de la UE

2011-14. El reflejo de la diversidad de conceptos así como la dificultad de la definición

se refleja en trabajos desarrollados por los autores Secchi (2007) y Garriga, E. & Melé,

D. (2004).

Método

El método de investigación utilizado es la modalidad de entrevista en grupo, en la cual

se establece una dinámica grupal de intercambio de opiniones con referencia a la RSU y

empresarial. En esta primera aproximación se forman grupos homogéneos

pertenecientes a diferentes áreas de conocimiento de diferentes universidades. Se

selecciona alumnado de forma aleatoria perteneciente al segundo y último semestre del

programa educativo de forma que se cubran diferentes perspectivas. Se realiza la

exploración en diferentes países cubriendo un espectro más amplio, teniendo en cuenta

si las diferencias de la cultura asociadas a cada país, así como la situación económica

influyen en la percepción y las actitudes hacia la RS. También se cuestiona sobre su

participación en temáticas relacionadas con la RS en su futura práctica profesional y se

evalúa su importancia de aplicación. Adicionalmente se identifica y se hace relación a la

participación que tienen sus universidades en temas de RS, y se les pregunta sobre su

importancia.

23

 http://ec.europa.eu/enterprise/policies/sustainable-business/files/csr/new-csr/act_en.pdf

473

Participantes

En el estudio participaron 122 estudiantes de las tres Universidades en los dos países

participantes: 38 estudiantes de la Universidad de A Coruña (España), 37 estudiantes de

la Universidad de Guanajuato (México) y 47 estudiantes de la Universidad Autónoma

de Aguascalientes (México). Estudiantes desde el segundo semestre hasta el decimo, de

los diferentes programas y grados académicos. Los rangos de edades están

comprendidos entre los 18 a los 36 años.

Instrumentos

Con el fin de identificar las percepciones de los estudiantes sobre RSU, se realizaron

grupos de discusión, atendiendo a los diversos programas educativos representados en

las áreas del conocimiento, en total se realizaron 22 focus groups. En cada grupo de

discusión participaron de 4 a 10 estudiantes, estos fueron dirigidos por un moderador.

Cada uno de los grupos se grabó el audio para su posterior transcripción y análisis, con

duraciones comprendidas entre 25 y 60 minutos. El guión del grupo dirigido fue

aplicado en el lenguaje nativo de los estudiantes, su contenido abarcaba el estudio

conformado por 15 ítems.

Resultados

Los grupos de discusión los conformaban estudiantes de Ingeniería Industrial,

Arquitectura, Economía, Educación, Relaciones Industriales y Recursos Humanos. Los

resultados se presentan de acuerdo a las preguntas que se discutieron en los grupos

focales. En el inicio de la sesión, a los estudiantes se les preguntó si estaban

familiarizados con el concepto de RS. Se extraen las primeras conclusiones, en primer

lugar destacar la gran diferencia de actitud ante la actividad de la responsabilidad social

en el ambiente de trabajo de las diferentes áreas. Además de los diversos conceptos que

proponen sobre el término de responsabilidad social y las relaciones que de éste hacen

con diversos sectores de actuación. En lo que concierne a los estudiantes de Ingenierías

y Arquitectura estos no estaban familiarizados con el concepto, y relacionan este con

respeto al entorno y ―hacer el bien social‖, entendido como ser empático y ―ayudar a

otros a cruzar las calles‖. Por otra parte, los estudiantes de los programas de Economía,

Educación, Relaciones Industriales y Recursos Humanos, si están familiarizados con el

concepto. Los estudiantes de economía interpretan el concepto relacionado a la

economía, sostenibilidad social, medioambiente, empresas ecológicas y vivir en

474

comunidad. Los de educación lo relacionan con las votaciones, la ética ciudadana, el

compromiso y el servicio social, para ayudar al vecino. Los participantes de Relaciones

Industriales lo relacionan con la economía, incidencia de forma positiva en el entorno,

el compromiso y el servicio social. Finalmente los estudiantes de Recursos Humanos lo

relacionan con el ámbito académico y mencionan que es ―un conjunto de buenos

propósitos‖. A continuación, se les preguntó a los participantes sobre las áreas en las

que identificaban prácticas o políticas de RS. Los estudiantes de mexicanos identifican

éstas en los sectores: social, político, educativo, empresarial, desastres naturales,

laboral, con relación a personas, medioambiental y económico. Los estudiantes

españoles la identifican en los sectores: textil, banca, petroquímico, automovilístico,

energético, eólico, saneamiento, electrodoméstico y empresarial principalmente dirigido

al consumo y al ahorro. Pero no identifican la RS en el sector educativo ni en el ámbito

universitario. Después de una breve descripción de prácticas cotidianas de

responsabilidad social los estudiantes de las tres universidades fueron capaces de

identificar programas y acciones que involucran este concepto. En general los

estudiantes de las tres universidades mencionaron los desarrollados por organizaciones

y prácticas específicas como: campañas de reforestación, recolección de envases de

plástico, ayuda y asistencia social, campañas no sistematizadas de separación y

recolección de cartón. En el caso de universidades mexicanas mencionaron: el respeto a

las normas de tránsito y vialidad, ahorro energético, donativos y asistencia en desastres

naturales. Para el caso de España las acciones identificadas fueron: conciliación entre la

vida familiar y laboral, ahorro energético, reciclaje, separación de basuras, ahorro de

agua, donaciones y participación en campañas caritativas. Incluso algunos estudiantes

estaban involucrados con asociaciones relacionadas que tienen actuación en materia de

responsabilidad social.

Discusión/Conclusiones

Este proyecto representa un estudio exploratorio sobre la RS en la Educación Superior,

tratando de identificar las percepciones y las opiniones de los estudiantes. La

investigación estaba orientada a averiguar si los estudiantes estaban familiarizados con

el concepto y si era o no parte de sus vidas, ya sea en sus programas educativos, en sus

universidades y en su (futura) vida profesional y personal. A pesar de que no se tiene

una definición única de Responsabilidad Social, la mayoría de los estudiantes están

familiarizados con el concepto y conocen uno o más ejemplos que ponen en práctica en

475

su vida cotidiana, sobre todo después de una breve introducción de los moderadores de

grupos de discusión. Los participantes consideran que la RS es importante, tanto dentro

como fuera de la universidad, pero tienen dudas sobre los motivos que las empresas y

organizaciones tienen para impulsar iniciativas que implican RS. Adicionalmente los

estudiantes sospechan que los motivos de la implementación de la RS no son acordes

con su significado más profundo, manifiestan que algunas organizaciones tienen

intereses que no son legítimos, argumentan que trabajan o emprenden acciones en

primer lugar pensando en sus propios beneficios. Se establecen vínculos claros entre los

programas en los que están inscritos los estudiantes, las acciones que emprenden las

Instituciones de Educación y la Responsabilidad Social. Finalmente, se pone de

manifiesto que los estudiantes tienen muchas ideas e iniciativas sobre su participación

entorno a la responsabilidad social, las mismas que podrían poner en práctica en su

futuro personal y profesional.

Referencias

Dahlsrud, A. (2008). How Corporate Social Responsibility is Defined an Analysis of 37

Definitions. Corporate Social Responsibility and Environmental Management,

15, 1-13.

Garriga, E. & Melé, D. (2004). Corporate Social Responsibility theories: Mapping the

territory. Journal of Business Ethics, 53, pp. 51-71.

Hill, R (2004). The socially responsible university: Talking the talk while walking the

walk in the college of business, Journal of Academic Ethics, 2, pp. 89-100.

Onwuegbuzie, A.J., Dickinson, W.B., Leech, N.L., Zoran, A.G. (2009). A qualitative

framework for collecting and analyzing data in focus group

research. International Journal of Qualitative Methods, 8, 1-21.

Sánchez-Fernández, M.D. (2011). La Responsabilidad Social Organizativa:

Stakeholders Futuros Directivos [transl.: Organizational Social Responsibility:

future managers as stakeholder]. Revista International Administración &

Finanzas, 4, 87-101.

Secchi, D. (2007). Utilitarian, managerial and relational theories of corporate social

responsibility. International Journal of Management Reviews, 9, 347–373.

476

Wright, T. (2004). The evolution of sustainability declarations in Higher Education. In

PB Corcoran and AEJ Wals (Eds), Higher Education and the Challenge of

Sustainability: Problematics, Promise and Practice (pp. 7-19). Dordrecht:

Kluwer Academic Publishers.

477

CÓMO ORIENTAR LAS TUTORÍAS EN GRUPOS REDUCIDOS EN EL

APRENDIZAJE DE MATERIAS DE ENSEÑANZAS TÉCNICAS

Beatriz Pérez-Sánchez, Bertha Guijarro-Berdiñas y Amparo Alonso-Betanzos

Universidade da Coruña

Introducción

En este capítulo se presenta una propuesta para la docencia de la materia de Ingeniería

de Conocimiento (IC) de la titulación de Grado en Ingeniería Informática en la

Universidade da Coruña (UDC). La propuesta supone un esfuerzo de cara a la

adaptación de la asignatura al Espacio Europeo de Educación Superior (EEES), para la

que uno de los principales problemas suele ser el elevado número de alumnos en las

aulas. Este hecho, combinado con el enfoque ingenieril que los docentes otorgan a la IC,

exige un elevado grado de acompañamiento del estudiante por parte del profesorado.

Sin embargo, ese contacto estrecho con el alumnado resulta inviable en un enfoque

clásico de la docencia, traduciéndose en una demanda de tutorías de apoyo inabordable

por el profesorado. Con el objeto de solucionar, los problemas mencionados y teniendo

en cuenta las nuevas directrices docentes planteadas por la UDC para la adaptación de

las materias, se presenta una metodología docente con la que se han obtenido buenos

resultados satisfactorios. Cabe mencionar que la metodología propuesta puede ser

extrapolable a otras asignaturas de planes de estudio de Enseñanzas Técnicas de la

Universidad Española.

Método

La materia de Ingeniería de Conocimiento en la UDC es una asignatura obligatoria y

cuatrimestral de tercer curso del grado en Ingeniería Informática con 6 créditos

asociados. Para la Adaptación de las materias al EEES la UDC establece que la

docencia debe repartirse en: expositiva (núcleo teórico), interactiva (prácticas) y tutorías

de grupo reducido. La novedad principal con respecto al enfoque docente clásico (clase

magistral y aulas de prácticas) es la asignación de horas para docencia en pequeños

grupos (unos 12 estudiantes).

El contenido de los temarios en las universidades españolas para la enseñanza de la IC

en la Ingeniería Informática es muy variado. En la UDC el enfoque metodológico es

eminentemente práctico, centrado en la gestión de proyectos de desarrollo de software

de Sistemas Basados en Conocimiento (SBC), similar al perseguido en Ingeniería del

478

Software (IS). En concreto, el temario teórico se centra en el estudio de la metodología

CommonKADS (Alonso Betanzos, Guijarro Berdiñas, Lozano Tello, Palma Méndez,

Taboada, 2004; Schreiber, Akkermans, Anjewierden, de Hoog, Shadbolt, van de Velde,

Wielinga, 2000), caracterizada por basarse en el modelado de conocimiento y presentar

una tendencia convergente a técnicas de IS, ya que es una aproximación al análisis,

diseño, implementación y mantenimiento de software. Con esta visión claramente

ingenieril de la parte teórica de la asignatura, no tiene sentido limitar al alumno a

memorizar la metodología de cara a un examen teórico sino que debemos guiarlos en la

aplicación práctica de esta metodología. Esta es la única manera de que el alumno

llegue a comprenderla y asimilarla. De este modo, las clases prácticas se dedican a que

los alumnos apliquen cada una de las fases de CommonKADS para desarrollar un SBC.

Los alumnos tienen que elaborar tres entregables que se explicitan adecuadamente al

inicio del cuatrimestre. El método didáctico se conoce como aprendizaje tutorizado

orientado a proyectos (De Miguel Díaz, 2006).

Por nuestra experiencia docente sabemos que, por norma general, el alumno encuentra

dificultades importantes para plasmar los conceptos teóricos en una aplicación práctica.

En consecuencia, la demanda de tutorías es una tarea inabordable para el profesorado.

Somos conscientes de que, para alcanzar un aprovechamiento eficaz, es imprescindible

un contacto estrecho con el alumnado y un seguimiento continuado de sus trabajos. Con

este objetivo en mente, proponemos una metodología docente que nos permita

aprovechar al máximo el enfoque práctico que se otorga a la materia y el reparto de

horas docentes implantado por la UDC para la adaptación de las materias al EEES.

Cabe destacar que la asignación de horas dedicadas a seminarios reducidos que

establece la UDC resulta fundamental en la adaptación de la materia de IC debido a que

favorece el trabajo de alumno y profesor y, facilita la aplicación de técnicas docentes

más apropiadas; técnicas que no sólo permiten enseñar contenidos sino que también

promueven el aprendizaje autónomo y el desarrollo de competencias transversales. De

este modo, las horas asignadas a docencia expositiva se centran en explicar el núcleo

básico de conocimientos de la metodología CommonKADS. A su vez, el programa de

docencia interactiva contempla la aplicación práctica paralela de los conocimientos

adquiridos en el programa teórico. Por último, y como novedad importante, las tutorías

de grupo reducido se conciben como apoyo del alumnado y seguimiento de sus trabajos.

Para lograr este objetivo, en los seminarios reducidos aplicamos de manera combinada

479

dos técnicas docentes, aprendizaje basado en casos y clase de discusión dirigida. Las

primeras horas de seminario se emplearán para guiar a los alumnos al inicio del

desarrollo de sus prácticas; a medida que avance el curso las tutorías permitirán que el

profesor se reúna con cada grupo de trabajo para revisar y evaluar cada uno de sus

entregables.

Para aplicar el aprendizaje basado en casos, el profesor busca un caso real teniendo en

cuenta que el dominio sea de fácil comprensión para los estudiantes. A continuación,

expone la situación al alumnado junto con la información necesaria. Los estudiantes

deben analizar la situación, identificar los problemas y meditar las posibles acciones a

emprender para finalmente, definir y describir una propuesta de solución.

Posteriormente, los alumnos deben defender y discutir las alternativas planteadas. En

esta fase de debate el docente desempeña el rol de moderador y guía, facilitando en todo

momento el aprendizaje. Se pretende fomentar el criterio y razonamiento de los

alumnos, facilitando la comprensión de errores y la corrección espontánea. Esta

discusión facilita que el estudiante desarrolle la solución al caso y lo estructure

adecuadamente. Después de cada entrega puntual, los seminarios permiten que los

equipos de trabajo se reúnan con el profesor para defender y argumentar sus decisiones.

El profesor guiará el encuentro proporcionando su visión sobre los errores o

deficiencias, facilitando la corrección y mejora del proyecto.

Resultados

En el curso 2011/2012 la metodología propuesta se aplicó de modo experimental en la

misma materia pero en la titulación de Ingeniería Informática, para evaluar su

rendimiento y valorar su aplicación en la misma materia de la titulación de grado, a

implantar en el curso 2012/2013. Los resultados obtenidos constatan una mejora global

del proceso docente con un alto grado de satisfacción por parte de profesorado y

alumnado. Consideramos como prioritarios,

 Se evita que los alumnos se estanquen en alguna fase y queden superados por la

aparente complejidad de las prácticas.

 La evaluación escalonada de las entregas impide acumular errores desde las

primeras fases de aplicación de la metodología CommonKADS.

 Se reducen consultas reiterativas en tutorías.

480

 Se fomenta la autonomía del alumnado así como el trabajo cooperativo.

 El profesor conoce y valora la implicación individual de cada alumno.

Discusión/Conclusiones

En un enfoque clásico de la docencia de IC se constatan problemas tales como,

 La educación personalizada resulta inviable.

 La discusión de trabajos teóricos en grupos es inabordable.

 La organización de tutorías de apoyo al alumnado no es asumible.

Con el objetivo de solventar estos inconvenientes planteamos una metodología docente

para adaptar la materia de IC siguiendo las directrices del EEES. El esquema planteado

facilita la evaluación continuada del alumnado, estimula a los estudiantes en su

aprendizaje y contribuye al desarrollo de competencias y habilidades. Cabe destacar que

esta metodología es extrapolable a otras materias de los planes de estudio de las

Enseñanzas Técnicas de la Universidad Española.

Referencias

Alonso Betanzos, A., Guijarro Berdiñas, B., Lozano Tello, A., Palma Méndez, J.

T. y Tabeada, M. J. (2004). Ingeniería del conocimiento. Aspectos metodológicos.

Madrid: Pearson Educación.

De Miguel Díaz, M. (2006). Metodología de enseñanzas y aprendizaje para el

desarrollo de competencias. Orientaciones para el profesorado universitario ante el

EEES. Madrid: Alianza.

Schreiber, G., Akkermans, H., Anjewierden, A., de Hoog, R., Shadbolt, N., van

de Velde, W. y Wielinga, B. (2000). Knowledge engineering and management. The

CommonKADS methodology. Cambridge: MIT Press.

481

SOFTWARE LIBRE. EXISTE Y SE PUEDE USAR

Ceferino M. López-Sández, Pablo Díaz-Fernández, Rosario Panadero-Fontán,

Gonzalo Fernández-Rodríguez, Patrocinio Morrondo-Pelayo y Pablo Díez-Baños

Universidade Santiago de Compostela

Introducción

La informática en general, y la utilización de los ordenadores como herramienta

fundamental para obtener información, procesarla y generar nuevos recursos didácticos

forma parte de los recursos e instrumentos disponibles en el ámbito educativo, de modo

que su utilización es imprescindible hoy en día, sobre todo en el nivel universitario. El

coste que supone la adquisición de software propietario ha llevado a numerosas

Universidades a la instalación de Software Libre (GPL) en aulas informáticas y

ordenadores personales. Sin embargo, la completa implementación de una política de

software libre requiere la formación del personal docente e investigador para su correcto

uso y desarrollo. Uno de los mayores inconvenientes a los que se enfrenta este software,

y que limita su uso en la Universidad y otras instituciones públicas, es el

desconocimiento de su existencia por gran parte de los posibles usuarios. Más aún,

existen algunos prejuicios acerca de este software, entre lo que cabe destacar que es

difícil de usar, no tiene garantía, es inseguro, lo utilizan pocos usuarios, no está bien

diseñado y es menos atractivo, no está disponible para tareas importantes, no hay

controladores para el hardware, no es compatible con nada y si lo uso me voy a quedar

aislado del mundo informático, solo ―expertos‖ son capaces de manejarlo bien, etc.;

todos estos supuestos erróneos retraen a la gente de su empleo. Para que las

universidades puedan usar el software libre en la docencia y evitar el posible rechazo

por parte de los alumnos y del personal docente, es necesario dar a conocer la realidad

sobre el software libre, explicar cómo funciona, cómo se instala y de qué forma se

puede obtener un buen rendimiento.

Objetivos:

Debido a estas dificultades previas nos hemos planteado el desarrollo de cursos y

talleres sobre Software Libre, tanto para alumnos como profesores. Los objetivos

primordiales son:

1. Favorecer el uso del Software Libre y hacer comprender mejor su filosofía y sus

ventajas

482

2. Presentar las alternativas disponibles frente al software propietario de uso común

3. Averiguar las principales dificultades y preocupaciones de los profesores y de los

alumnos sobre las aplicaciones GPL, su disponibilidad y uso

4. Mostrar la sencillez de su instalación y la forma de utilización óptima

Método

Se ha planteado en la Facultad de Veterinaria de Lugo un primer taller titulado

―Software libre na Universidade‖, impartido en el mes de mayo de 2012. Para saber los

conocimientos previos a la realización del curso los alumnos cubrieron el cuestionario

desarrollado para la ―Valoración del software libre en la sociedad‖

(http://www.portalprogramas.com/software-libre/informe). Esta encuesta se viene

realizando de forma anual en el ámbito hispanoamericano desde el año 2009 y permite

conocer las necesidades de software y el conocimiento que el usuario medio tiene sobre

él. Los cursos de la Universidad nos permitirían apreciar los conocimientos y opiniones

de los alumnos y profesores universitarios y compararlos con los de la sociedad en

general.

El taller se desarrolló a lo largo de 20 horas presenciales y 10 de trabajo personal,

adaptándose a los siguientes puntos:

1. Instalación de una distribución de Linux (Ubuntu 10.04.4)

2. ¿Qué hacer tras la instalación? Actualización y configuración

3. Tabla de equivalencias en aplicaciones MS Windows-Linux

4. Linux y el terminal. Comandos básicos en Bash

5. Planteamiento y solución de dudas

Al terminar el curso se realizó de nuevo la misma encuesta para ver si la realización del

curso genera cambios en las opiniones de los alumnos.

Resultados y Discusión

Las respuestas recogidas en la encuesta previa al taller muestran que el conocimiento y

las opiniones sobre el Software Libre de los alumnos de Universidad, en este caso de la

Facultad de Veterinaria de Lugo, no varían respecto a los de la sociedad en general. En

resumen podemos destacar:

 La mayoría de los alumnos preguntados sabe bien lo qué es el software libre.

483

Sobre la cuestión ¿Sabes lo que es el software libre?, las respuestas fueron

U

n

Un 80% ha oído hablar de él y un 70% lo define correctamente.

 Gran parte de los alumnos encuestados usan software libre y son conscientes de

ello, como podemos notar en la siguiente figura, sobre la pregunta ¿Usas

software libre?

Los encuestados que conocen y saben definir el software libre lo están usando

conscientemente. Incluso los que afirman no usarlo utilizan sin saberlo software libre a

través de Firefox. Ninguno de los usuarios encuestados declara usar por ejemplo

Explorer.

Los resultados obtenidos coinciden de forma bastante ajustada a los obtenidos en el

informe de PortalProgramas. Podemos destacar dos características de los estudiantes

70%

20%

10%

Sí, es software sin limitaciones pero no
necesariamente gratuito

No, conozco su existencia pero no sé cómo
definirlo

Sí, es software con limitaciones y gratuito

70%

20%

10%

Sí, he probado uno o más programas y aún
los sigo usando

No, nunca lo he usado

No, probé uno o más programas y los dejé de
usar

484

encuestados. En primer lugar, la mayor parte (80%) cree que es necesaria más

formación sobre el software libre, un porcentaje superior al observado en el informe de

PortalProgramas (69%).

En segundo lugar, pero no menos importante, los usuarios están dispuestos a usar

software libre (70%), bajo la condición de que sea compatible con el comercial. Esta

condición supone, desde nuestro punto de vista, una de las limitaciones más difíciles de

superar para lograr un uso adecuado del software libre en las Universidades españolas.

Después de la realización del taller, el 40% de los usuarios que lo siguieron mostraron

la intención de pasarse de forma decidida al uso del software libre, incluyendo la

instalación de una distribución de Linux. La repetición de la encuesta no supuso un

cambio significativo en las respuestas por parte de los alumnos preguntados.

Conclusiones

80%

20%

Sí, la oferta actual es inferior
a la demanda

No lo sé

70%

10%

10%

10%

Sí, si son compatibles

No, funcionan bien y no
deseo cambiarlos

No, los puedo obtener gratis

No lo sé

485

1. Si una Universidad se está planteando la sustitución gradual o inmediata de

software propietario a software libre se hace necesario implementar lo antes

posible la formación del profesorado y alumnado en este software a todos los

niveles, desde simples aplicaciones sustitutorias hasta sistemas operativos y

repositorios completos.

2. Para lograr una implantación completa, o al menos adecuada, en las

Universidades será necesario superar los prejuicios de los usuarios y la

dependencia del software propietario.

3. Se debe formar al personal docente e investigador en aplicaciones sustitutivas de

software estadístico y matemático, tales como R, Octave, Gretl, etc.

4. Una formación continua del personal universitario facilitaría la implementación

del software libre, con el consiguiente ahorro económico y la mejora educativa.

Referencias

PortalProgramas.com. (2011) Valoración del software libre en la sociedad. Recuperado

30 de abril de 2012 de http://www.portalprogramas.com/descargas/valoracion-

software-libre/valoracion-software-libre-2011.pdf.

486

DISEÑO DE PLATAFORMAS VIRTUALES COMO MEDIO DE APOYO Y

MEJORA DE LA DOCENCIA UNIVERSITARIA

Amparo Verdú-Vázquez, Valentina Siegfried-Villar y Sonia Delgado-Berrocal

Universidad Politécnica de Madrid, Universidad Alfonso X el Sabio

Introducción

La situación académica actual nos muestra distintos factores que, cuanto menos,

consideramos una llamada a la reflexión. Entre ellos cabe citar unos resultados

académicos inferiores a los deseables, con un índice de fracaso escolar elevado, a lo que

se suma un aumento del absentismo.

En diferentes universidades, se ha establecido el empleo de las nuevas tecnologías para

posibilitar el acercamiento a los alumnos, a través de la utilización de plataformas

web,produciéndose así en algunas ocasiones un flujo bidireccional mediante el

intercambio de información y el continuo contacto entre profesores y alumnos.―La

utilización de las redes en la educación supone nuevasperspectivas respecto de la

enseñanza‖.(Salinas, 2004)

Cada una de estas plataformas virtuales de comunicación funciona, como no puede ser

de otra manera, según los propios criterios de enseñanza-aprendizaje, que en general se

plantean como:

 Un espacio en que los profesores puedan generar avisos accesibles para todos

los alumnos sin necesidad de desplazamientos físicos, es decir, comportándose

como ―tablones de anuncio virtuales‖.

 Un espacio en el que los alumnos pueden realizar las entregas de sus trabajos,

en formato digital, con lo que tampoco es necesario desplazarse físicamente a

la universidad, y por supuesto con el consiguiente ahorro de papel

(característica cada vez más importante entendida desde un punto de vista de

consumo responsable).

 Un espacio en el que los profesores facilitan a sus alumnos apuntes, enunciados

de trabajos y cualquier otro tipo de información relativa a la asignatura

impartida.

487

 Un espacio en el que los profesores facilitan información acerca de eventos que

guarden relación con el área de conocimiento propio de la asignatura, como

pueden ser exposiciones, charlas o mesas redondas, …

 O cualquier otra forma de comunicación profesor-alumno que los docentes

puedan imaginar.

Método

Tras un uso prolongado, como docentes, de este tipo de portales web como

complementoa la formación presencial, hemos detectado ciertas carencias que si se

subsanasen, se adaptarían mejor a las necesidades reales.―La tecnología puede ser el

catalizadorpara la enseñanza y el aprendizaje si se utiliza de forma que promueva la

reflexión, discusión y colaboración en la resolución de tareas o problemas‖ (Murray,

1999)

En nuestra reflexión sobre dichas plataformas, echamos de menos la participación de

dos ideas que a nuestro juicio resultan imprescindibles para alcanzar un resultado

óptimo.

Como primera idea consideramos que es necesaria la intervención del usuario final en el

diseño de esta herramienta; puesto que, en toda comunicación intervienen dos partes, y

ésta se trata, sin ninguna duda, de una forma de comunicación. Lo óptimo para los

docentes es que los alumnos estén igualmente interesados, pero no siempre ocurre de

este modo. En la mayoría de las plataformas actuales, en cierta medida, se impone a los

alumnos su utilización. Nos parece razonable pensar que si el usuario encuentra en la

plataforma aquellos aspectos que son de su interés, estaremos propiciando una

intervención más activa.

La segunda idea que consideramos fundamental para la total optimización de la

plataforma, es la necesidad de abrir y extender su utilización al mayor número de

usuarios posible. Consideramos que existen muchas personas, estudiantes o egresados,

relacionados con un área de conocimiento, que no tienen acceso a estas plataformas por

el hecho de no estar matriculados en una asignatura concreta, pudiendo por el contrario

resultar participantes extremadamente activos. Realmente para un docente inmerso en la

enseñanza propuesta en el espacio europeo de educación superior, que se considera

abierta y accesible a todos, supone una contradicción limitar las posibilidades de acceso

y comunicación que nos proporciona la utilización de esta tecnología.

488

La participación del usuario final en el diseño de estas plataformas, se debería iniciar

llevando a cabo la elaboración de una serie de encuestas que nos transmitan las

necesidades reales de los tres perfiles de usuario, el usuario-alumno, el usuario-profesor

el usuario-externo.

Figura 1. Contenidos y proceso

PLANTEAMIENTO DE
LA PLATAFORMA.

MEJORA DEL
RENDIMIENTO
ACADÉMICO

CONTENIDOS Y PROCESO

DESARROLLO DEL
CONTENIDO DE UNA
ASIGNATURA

INTERACTIVIDAD
FUERA DEL AULA

INTERVENCIÓN
USUARIO FINAL

ENCUESTA1

2

3

4
POSIBILIDAD DE
AMPLIACIÓN TEMÁTICA
DE CONTENIDOS

TEÓRICO

ALUMNO

PROFESOR

PRÁCTICO

USUARIO EXTERNO

Resultados

Una vez realizadas las encuestas y analizados los resultados obtenidos, obtendremos

información suficiente para poder implementar una herramienta web lo más ajustada

posible a las necesidades de la asignatura y a las demandas de los usuarios

potenciales."Los usuarios son creadores, además de consumidores de

información".(Schaffert y Hilzensauer, 2008)

El éxito de dicha propuesta variará en función de la calidad de la encuesta realizada y

del perfil del encuestado. Es por tanto labor sumamente importante el proceso de

elaboración de la encuesta, formulando con precisión los objetivos a conseguir,

desmenuzando el problema a investigar, eliminando lo superfluo y centrando el

contenido de la encuesta.

Como último trabajo previo a la implementación web, es necesario realizar un análisis

estadístico del resultado de la encuesta, que ilustrará las necesidades a cubrir para cada

uno de los perfiles aumentandolas posibilidades del campo a cubrir.

Como propuesta de desarrollo se incluye la posibilidad de utilizar un dominio con

espacio web para el aporte de contenido material con enlace a distintas redes sociales

quepermitan la participación activa de los distintos usuarios, ampliando contenidos,

489

interviniendo en foros, planteando dudas o cuestiones, reuniones, mejoras y propuestas

dinámicas,…

Figura 2.Distribución del peso de las intenciones / resultados

1	

2	

3	

4	

5	

6	

Mantenimiento
contenidoRepercusión en

asignatura

Uso de la
plataforma

Posibilidad de
ampliación temática

Acceso usuarios
externos

Flexibilidad de
contenidos

DISTRIBUCIÓN DEL PESO DE LAS INTENCIONES / RESULTADOS

Discusión/Conclusiones

Aunque el principal objetivo de la presente investigación es la mejora del rendimiento

académico, es posible tratar de abordarlo en paralelo a unos objetivos secundarios, tales

como el acceso a usuarios ajenos a la asignatura (ni profesor ni alumnos) y la utilización

de las TIC en la docencia.

Nuestro primer objetivo se alcanza consiguiendo un mayor interés hacia la plataforma,

incrementando el rendimiento académico de los estudiantes matriculados por establecer

una comunicación continuada en los periodos fuera del aula entre profesor-alumno,

alumno-alumno o externo-alumno.

Los objetivos secundarios están implícitos en el propio desarrollo del proceso.

Referencias

Cabero, J. (2006). Nuevas tecnologías aplicadas a la educación. Madrid: McGraw-Hill.

Castañeda, L. (2007). On line learning in on-site institutions: The challenge to try new

pedagogical models in higher education". En Lindler, M.&Bruck, P. (Ed)

Micromedia and Corporate Learning: Innsbruck University Press.

De Benito, B. y Salinas, J. (2008).Los entornos tecnológicos en la universidad. Pixel-

Bit.Revista de Medios y Educación, 32, 83-101.

Michavila, F. (2000). La universidad española hacia Europa. Madrid:Mundi-Prensa

Libros.

490

Murray, J. (1999). Hamlet en la holocubierta: el futuro de la narrativa en el

ciberespacio. Barcelona: Paidós

Salinas, J. (2004). Cambios metodológicos con las TIC: estrategias didácticas y

entornos virtuales de enseñanza-aprendizaje.Bordón:Revista de orientación

pedagógica, 56,469-481.

Schaffert, S. yHilzensauer, W. (2008).On the way towards Personal Learning

Environments: Seven crucial aspects. Recuperadoel 10 de marzo de 2012 de:

http://dialnet.unirioja.es/servlet/articulo?codigo=2937430

Tejedor, F. J. y García Valcárcel, A. (Eds.). Perspectivas de las nuevas tecnologías en

la educación. Madrid: Narcea.

491

METODOLOGÍAS DOCENTES MEDIANTE ELEMENTOS TICEN

PLATAFORMAS DE ENSEÑANZA VIRTUAL: APLICACIÓN A LA

ASIGNATURA NUEVAS TECNOLOGÍAS EN EL DESARROLLO

SOSTENIBLE

José Luis Arce-Diego y Félix Fanjul-Vélez

Universidad de Cantabria

Introducción

El uso de las nuevas tecnologías en la práctica docente es una tendencia creciente que

puede potenciar el proceso de enseñanza-aprendizaje, mediante por ejemplola

informatización de los materiales docentes, o el uso de pizarras electrónicas. Entre las

ventajas se puede mencionar también la posibilidad de hacer llegar la educación a

localizaciones remotas, o a alumnos a tiempo parcial.

Una de las modalidades de enseñanza donde más directamente y con más relevancia

aparecen las TIC es en la enseñanza virtual (Xin 2009). Dado que el proceso de

enseñanza-aprendizaje se lleva a cabo en este caso a través de una plataforma

informática, la configuración particular y tipo de los elementos a disposición de los

alumnos es fundamental. La carencia de un profesor de forma presencial para aclarar

ciertos conceptos o enriquecer el aprendizaje debe ser mitigada en lo posible con

elementos gráficos o animados, enlaces a material complementario o hiperenlaces que

permitan relacionar contenidos dentro de la propia asignatura.

En este trabajo se presentan las metodologías docentes basadas en las TIC puestas en

marcha en la asignatura transversal Nuevas Tecnologías para el Desarrollo Sostenible

de la Universidad de Cantabria, propuesta en 2010. La asignatura, además, requiere de

un esfuerzo adicional a la hora de elaborar el material, puesto que está destinada a

alumnos de primer curso de cualquier grado (Universidad de Cantabria 2012). Esta

asignatura virtual, contenida en la plataforma Moodle (2012), fue impartida en su

momento en la modalidad presencial y posteriormente virtualizada. Se presentan las

aproximaciones a la configuración de los contenidos, desde la inclusión de materiales

descargables directamente, hasta una aproximación basada en web que relaciona aún

más el proceso de enseñanza-aprendizaje con la plataforma. Se muestran también los

resultados de la valoración del alumnado.

492

Método

La temática de la asignatura Nuevas Tecnologías en el Desarrollo Sostenible constituye

uno de los aspectos más relevantes del futuro de la humanidad, en el que el desarrollo

debe tener en cuenta los recursos naturales (Comisión de la Carta de la Tierra, 2000). El

objetivo fundamental es que los estudiantes tengan en cuenta el impacto y las

implicaciones de sus acciones a nivel global. Las nuevas tecnologías tienen mucho que

decir respecto a este cometido (Chu, 2005).

La virtualización de esta asignatura vino motivada en gran medida por el perfil del

alumnado, proveniente de varios grados, y sus incompatibilidades horarias. Esta

adaptación a la plataforma virtual planteaba desafíos como la distribución del tiempo

del alumno, que ahora debe gestionar de manera autónoma, o la implementación del

trabajo en grupo. También el hecho de que los estudiantes provengan en su mayor parte

del primer curso y de campos de conocimiento diversos, hace que se precise un esfuerzo

adicional para clarificar los conceptos. Este esfuerzo debe ser mayor si cabe por la

ausencia de la figura del profesor presencial. Por lo tanto, el formato del material que

aparece en la plataforma virtual es relevante para el proceso de enseñanza-aprendizaje.

El contenido del trabajo desarrollado se centra en la implementación concreta de la

plataforma virtual. Una aproximación sería proporcionar varios archivos directamente

descargables para que los alumnos los estudien, por ejemplo en formato pdf. En ellos

aparecerían explicados los conceptos, así como las imágenes correspondientes. En

enlaces aparte, dentro de la plataforma del curso o en páginas web externas, habría

vídeos, animaciones o material auxiliar. La ventaja clara de esta aproximación es la

facilidad para el alumno a la hora de recopilar el material del curso, que además puede

estudiar sin necesidad de estar conectado a la red. Como desventajas se puede

mencionar que la experiencia interactiva con la plataforma es baja, y las posibles

interrelaciones entre diferentes capítulos por medio de hiperenlaces se ven mermadas.

Otra manera de implementar el curso sería mediante contenidos basados en páginas web

integradas en la plataforma Moodle. De esta manera las imágenes, los vídeos y las

animaciones podrían ser totalmente integrados con el contenido, y se relacionarían

mejor los conceptos, aunque estuvieran en diferentes secciones o capítulos. Eso sí, esta

aproximación requiere que el alumno realice su experiencia de enseñanza-aprendizaje

delante de la máquina, conectado a la red. En la siguiente sección se exponen los

resultados del estudio llevado a cabo.

493

Resultados

Dado que la plataforma es el punto central de atención en este estudio, se realizó una

encuesta a los estudiantes sobre diversos aspectos de la misma. Ello pretendía

comprobar cómo era su experiencia de uso general, no dependiente de la

implementación del contenido. En particular, las preguntas formuladas para su

valoración de 0 a 10 fueron:

1.- Acceso y disponibilidad de la plataforma Moodle

2.- Organización de la información dentro del curso virtual

3.- Facilidad de manejo

4.- Facilidad para encontrar lo que se busca

5.- Claridad de las pautas generales

6.- Adecuación del calendario propuesto

7.- Adecuación de los criterios de evaluación

8.- Claridad de los contenidos de la asignatura

9.- Utilidad de los vídeos proporcionados para la comprensión de la asignatura

10.- Utilidad de los enlaces web para la comprensión de la asignatura

La figura 1 muestra los resultados promedio de las valoraciones de los alumnos para

cada una de las preguntas mencionadas, para los alumnos del primer cuatrimestre del

curso 2011-2012.

Figura 1. Valoración promedio de los alumnos

de diferentes aspectos de la plataforma de

enseñanza virtual.

El análisis del modo de implementación de la plataforma se realizó del modo siguiente.

Dado que la asignatura se cursaba una vez por cuatrimestre, en el primero de ellos se

494

llevó a cabo una implementación basada fundamentalmente en archivos descargables

enriquecidos con imágenes. Enlaces independientes a animaciones y vídeos, amén de

páginas web externas, completaban el material del curso virtual. En el segundo

cuatrimestre la implementación cambió, y se pasó a una aproximación basada en

páginas web integradas en la plataforma, con prácticamente todo el contenido accesible

sólo desde el curso virtual. Finalizado cada cuatrimestre se preguntó a los alumnos

sobre sus preferencias al respecto. En particular, se preguntó si se prefería una

aproximación basada en archivos directamente descargables frente a otra basada en

páginas web integradas en la plataforma. Los resultados aparecen en la figura 2.

Figura 2. Preferencia de un curso virtual basado

en archivos descargables frente a otro basado en

páginas web integradas en la plataforma.

Discusión/Conclusiones

Analizábamos en primer lugar la valoración general de los alumnos sobre el curso

virtual en la figura 1. El primer análisis que cabe hacer sobre los diferentes aspectos que

se someten a valoración es que, en general, las valoraciones de todos ellos son en

promedio superiores a 6. Los alumnos valoran positivamente la plataforma Moodle en

general, y la disposición del curso dentro de ella. Las pautas generales, con información

básica de la asignatura, y el calendario orientativo les son de utilidad para configurar su

proceso de enseñanza-aprendizaje. Asimismo están de acuerdo en la utilidad de los

materiales complementarios, tales como vídeos o enlaces externos, puestos a su

disposición para una mejor comprensión de los contenidos. Por tanto, en general la

plataforma cumple los criterios para ser útil.

Con respecto a la preferencia por una aproximación basada en ficheros descargables o

en páginas web integradas, en curioso comprobar lo que refleja la figura 2. Los

estudiantes del cuatrimestre primero, que cursaron la misma con un curso configurado

con ficheros descargables, opinan mayoritariamente que prefieren esa forma a una

495

basada en páginas web. Sin embargo, y por el contrario, los del segundo cuatrimestre,

que la cursaron mediante páginas web integradas, dicen mayoritariamente, aunque de

manera menos destacada, preferir esa forma frente a ficheros descargables. Por lo tanto

se podría entender que el rechazo a un curso basado en páginas web proviene en parte

de la inexperiencia con ellos, ya que parece que la aproximación de ficheros

descargables es más ampliamente utilizada. Particularmente parece más adecuado

conformar un curso virtual sacando partido de todas las posibilidades de la plataforma

virtual, y ello requiere habitualmente una implementación basada en páginas web.

Con estos resultados se puede tratar de perfilar la asignatura en cursos sucesivos,

conociendo la opinión de los alumnos.

Referencias

Chu, S. (2005).Biological Solution to the energy crisis. Association of Asia Pacific

Physical Societies Bulletin, 15(4), 2-11.

Comisión de la Carta de la Tierra (2000). La Carta de la Tierra. Recuperado el 26 de

junio de 2012 de http://www.earthcharterinaction.org/contenido/pages/Lea-la-

Carta.html

Moodle (2012).Open source community-based tools for learning.Recuperado el 26 de

junio de 2012 de http://moodle.org/?lang=es_es

Universidadde Cantabria (2012). Planes de estudio oficiales. Oferta académica.

Recuperado el 26 de junio de 2012

dehttp://www.unican.es/WebUC/catalogo/planes/eees.htm?tipo=GR&cad=2012

Xin, C. (2009). E-learning applications and challenges.Proceedings of the IEEE 2009

Second International Conference on Future Information Technology and

Management Engineering, 580-583.

496

DOCENCIA ASISTIDA POR ORDENADOR PARA VARIAS ASIGNATURAS

DE ÍNDOLE FINANCIERA

Lucía Boedo-Vilabella, Dolores Lagoa-Varela y Begoña Alvarez García

Universidad de A Coruña

Introducción

El EESS (Espacio Europeo de Educación Superior) es un proyecto que conlleva

cambios importantes en el actual sistema educativo universitario y nace con el objeto de

favorecer la convergencia europea en materia de educación. Entre los principios de

adaptación al Espacio Europeo de Educación Superior (Declaración de Bolonia, 19 de

junio de 1.999) se hace referencia a la instauración de nuevas metodologías docentes en

las que destaque el empleo de las nuevas tecnologías.

Esto supone un cambio de actitud muy importante (no sólo para el profesor, sino

también para el alumno) y tiene multitud de implicaciones, una de ellas, es la utilización

de las TIC y, dentro de éstas, ofrecer una enseñanza en la que el alumno utilice en el

aula el ordenador como herramienta de aprendizaje.

No obstante, no es objeto de nuestro trabajo el análisis de éstas, sino sólo de un aspecto

concreto: las consecuencias de la docencia con el apoyo de un ordenador. Nos

referimos a la enseñanza en la que un alumno, además del profesor, dispone de un

ordenador. Somos conscientes de que la utilización de nuevas metodologías docentes

basadas en las TIC no se restringe únicamente al uso de los ordenadores en la docencia,

sin embargo, reconozcamos que la docencia a un alumno sin medio informático en el

aula, es completamente diferente a la que se imparte a un alumno sin este medio de

apoyo.

En las asignaturas de ámbito financiero, este proceso de adaptación es particularmente

interesante y necesario. Las cuestiones tratadas tienen una operativa engorrosa para

hacer ―a mano‖, lo que limitaba enormemente el enfoque y la amplitud de las prácticas

que se pueden realizar de uno u otro modo. Por otro lado, la conexión con la actualidad

es total, por lo que se ha de ir tomando y analizando información real (de empresas, de

mercados, de productos). Es por ello que muchos profesores de esta área utilizan, en

mayor o menor medida, la metodología alumno-ordenador. En concreto, en nuestro

departamento casi todos los profesores de finanzas hemos ido adaptando nuestras

asignaturas a este tipo de docencia. Fruto de esta experiencia nace este trabajo, que trata

497

de analizar las ventajas que este método supone y los problemas que nos hemos ido

encontrando y que es necesario corregir.

Método

Tanto los aspectos destacados anteriormente como nuestra propia experiencia personal

como docentes nos llevaron a analizar el efecto que la utilización de las nuevas

tecnologías tiene en la docencia y en el aprendizaje dentro del marco de varias

asignaturas de índole financiero. Para la recogida de datos se procedió tal como se

describe a continuación:

 En primer lugar, se hizo una primera encuesta entre los profesores del área

de finanzas para saber las asignaturas que se impartían con esta nueva

metodología.

 En segundo lugar, se trató de conocer la opinión del alumno sobre esta nueva

forma de trabajo y sus consecuencias en la calidad del aprendizaje, la

motivación y los resultados académicos de los alumnos. Se entregó un

cuestionario a todos los alumnos matriculados en las asignaturas objeto de

análisis.

 En tercer lugar, se analizó la percepción del profesor con respecto a esta

metodología con el principal propósito de contrastar la información obtenida

en las encuestas de los alumnos. En las preguntas planteadas a los profesores

se abordaron aspectos como el enfoque de las clases, la relación con los

alumnos, la preparación de las clases, la evaluación y el resultado

académico.

Las asignaturas impartidas con esta metodología (asignaturas en las que se utilizar el

ordenador en más del 25% de la docencia) son las siguientes:

498

Materia Curso Titulación

Evaluación de Inversiones 4º Grado en Economía

Función Financiera 1º Grado en Empresariales

Dirección Financiera 4º ADE

Dirección Financiera 5º ADE+DERECHO

Organización, Administración y Finanzas 1º Informática de Gestión

Organización, Administración y Finanzas Optativa Ingeniería Informática

Planificación Financiera 4º ADE+DERECHO

Tal como se ha comentado anteriormente, para la obtención de gran parte de la

información se diseñaron dos sencillos cuestionarios, dirigidos a los alumnos y

profesores de estas materias. Los profesores implicados somos en total 12 y el número

de alumnos total es de 341.Los cuestionarios consistían en una serie de ítems (8 para los

alumnos y 10 para los profesores) que trataban de abarcar los aspectos principales de la

investigación. Cada ítem se acompañaba de una escala Likert de cinco grados de

valoración a través de los cuales los encuestados manifestaban su grado de acuerdo o

desacuerdo con respecto a cada una de las cuestiones planteadas (teniendo en cuenta

que 1= En total desacuerdo y 5=Totalmente de acuerdo).

Resultados

Con respecto a la opinión del alumnado relativa a la docencia específica de nuestras

materias con ordenadores se pueden realizar las siguientes observaciones:

1) El mayor efecto positivo de esta metodología es sobre la aplicación a situaciones

reales y sobre una mejora en su formación relacionada con un mayor acercamiento al

mercado laboral. Además, parece que existe una opinión generaliza al respecto en las

diferentes titulaciones y cursos.

2) Para más del 68% de los alumnos, las clases con el ordenador permiten aumentar

su nivel de comprensión de las explicaciones.

3) El efecto positivo sobre el resultado académico sería, de las seis cuestiones

planteadas, la que ocupa el cuarto lugar.

4) Los alumnos perciben que su participación es más activa cuando la docencia se

desarrolla en las aulas de informática.

499

5) El efecto menos claro es sobre la motivación al estudio que este tipo de clases

produce.

En general el profesorado considera que el tiempo dedicado a la docencia con esta

metodología es mayor, si bien las entrevistas y observaciones puestas de manifiesto y la

propia experiencia al respecto como profesoras que llevamos varios años utilizándola es

que esto ocurre durante los dos o tres primeros cursos. Posteriormente, el trabajo llega a

ser similar o incluso se reduce con respecto a la preparación de una clase convencional.

En cuanto al modo de evaluar si se utiliza esta nueva metodología, la mayoría de los

profesores consideran que el procedimiento de evaluación se ve alterado. Esto es una

consecuencia lógica del cambio en el enfoque con el que la asignatura pasa a impartirse,

especialmente si el uso de los ordenadores supera el 50% de las horas totales.

Las clases adquieren con el uso del ordenador un dinamismo que permite, (cuando el

alumnado ha llegado a un nivel homogéneo y adecuado de uso de los programas), hacer

las explicaciones más comprensibles y acceder a información real (por ejemplo

mercados, datos y productos financieros reales).

En general el profesorado considera que el alumno valora de un modo positivo el uso de

los ordenadores y coincide con el alumnado en que esta metodología no parece que

afecte de un modo directo a los resultados académicos del grupo.

Discusión/Conclusiones

Según la opinión de los profesores las clases adquieren con el uso del ordenador un

dinamismo que permite hacer las explicaciones más comprensibles, acceder a

información real (por ejemplo mercados, datos y productos financieros reales) y elimina

procedimientos que se venían realizando en la clase magistral. Las clases, según los

profesores se hacen más participativas y el alumno percibe en mayor medida su utilidad.

Entre las principales ventajas que señalan los alumnos son el mayor acercamiento de los

contenidos a situaciones reales, permiten aumentar el nivel de las explicaciones, y

aumenta la motivación al estudio. Para finalizar la percepción del alumnado se ha de

señalar, por expreso deseo de éstos y aunque no se obtenga esta información de las

encuestas, que el alumnado no desea una docencia basada en exceso en los ordenadores.

Entienden mejor el planteamiento en la pizarra y alertan sobre el abuso de las

presentaciones en power-point.

500

Referencias

Comisión para la Renovación de las Metodologías Educativas (2006). Propuestas para la

renovación de las metodologías educativas en la Universidad.Consejo de

Coordinación Univeritaria, Ministerio de Educación y Ciencia.

Conferencia de Rectores de las Universidades Españolas (2006). Las TIC en el sistema

universitario español: un análisis estratégico.

Ministerio de Educación, Cultura y Deporte. La integración del sistema universitario

español en el Espacio Europeo de Enseñanza Superior. Documento Marco.

Febrero de 2003.

Salinas, J. (2004), Innovación docente y uso de las TIC en la enseñanza universitaria.

Revista Universidad y Sociedad del Conocimiento, 1.

Villar Anguló, M.A. (2004).Manual para la excelencia en la enseñanza

superior.Madrid: Mc-Graw Hill.

501

EL SISTEMA SELF-PACED TESTING DE TURNINGPOINT

TECHNOLOGIES UNA HERRAMIENTA PARA LA TITULACIÓN DE

INGENIERÍA INDUSTRIAL

 Mª Elena Arce y José Luis Míguez-Tabarés

Universidad de Vigo

Introducción

Una de las demandas actuales que se le hace al profesorado en el contexto del Espacio

Europeo de Educación Superior (EEES) es que, a través de la práctica docente, logre un

seguimiento del proceso de aprendizaje del alumnado. En este sentido, la utilización de

recursos tecnológicos en el ámbito educativo posibilita nuevas herramientas

metodológicas que tratan de responder a estas exigencias del EEES. Bajo estas

premisas, durante este año académico, 2011-20112, se ha aplicado a una muestra de

estudiantes de una asignatura de quinto curso de Ingeniería Industrial, un sistema de

monitoreo que permite, en tiempo real, observar el progreso del alumnado,

independientemente del tamaño de la audiencia. El sistema Self-paced testing de

TurningPoint Technologies facilita la participación de todo el alumnado, ya que cada

estudiante cuenta con un dispositivo de votación inalámbrico que, mediante

radiofrecuencia, permite interactuar con las presentaciones PowerPoint, a través de un

receptor USB conectado en el ordenador del profesor que captura la información

(Marrero, 2011).

Una de las principales ventajas de estos Sistemas de Respuesta Personal (SRP) o

clickers, frente a otras alternativas metodológicas más tradicionales, como manos

alzadas o flashcards, es que permiten analizar de forma inmediata los resultados de las

respuestas, además de identificar y generar informes de actividad de cada estudiante,

con lo que las clases se hacen más personales(Crouch y Mazur, 2001).De esta forma, se

facilita la evaluación continua del discente, permitiendo al docente conocer las

necesidades concretas del alumnado y reforzar aquellos conceptos que así lo requieran

(Patterson, Kilpatricky Woebkenberg, 2010). En el presente trabajo se analiza el efecto

de la implantación de este recurso didáctico-tecnológico en el desarrollo de las clases,

así como el nivel de satisfacción del alumnado, cara a la generalización del mismo al

grado de Ingeniería Industrial.

502

Método

Participantes

Se tomó una muestra de 191 estudiantes de quinto curso de la titulación de Ingeniería

Industrial de la Universidad de Vigo, con una edad media de 24,32 años (DE = 1,53),

siendo el 71,73% (n=137) hombres y el 28,27% (n=54) mujeres; utilizando con 103 de

ellos sistemas de respuesta personal.

Procedimiento y diseño

Los sujetos que participaron en el estudio, lo hicieron como parte de la dinámica de las

prácticas de la asignatura de Ingeniería del Transporte. El pase del cuestionario de

actitudes hacia el uso de SRP fue realizado tras finalizar la última sesión práctica. Los

participantes cumplimentaron de forma voluntaria el cuestionario, garantizándoseles el

anonimato y el cumplimento de todos los cánones establecidos por la Ley Orgánica

15/99 de Protección de Datos de Carácter Personal.

Con el objeto de comprobar los efectos del factor clickers (Clases prácticas con Clickers

vs. Clases prácticas sin Clickers) en el rendimiento académico, se planificó un estudio

de campo con seis de los doce grupos de prácticas de la asignatura (n=103 estudiantes).

Dentro del total de cinco prácticas,se seleccionaron dos sesionesen las que se aplicó la

metodología interactiva y tres en las se utilizó el método expositivo tradicional, siendo

una de estas últimas la práctica introductoria. A la hora de elegir las sesiones en las que

se utilizaron clickers, se tuvo en cuenta el grado de dificultad de los contenidos de las

mismas, para que fueran de características similares.El problema práctico del examen

versó sobre los contenidos tratados en las sesiones en las que se utilizaron sistemas de

respuesta personal.

Instrumentos de medida

Como medida del rendimiento académico se tomaron lascalificaciones obtenidas por los

estudiantes en los problemas del examen que evaluaban los contenidos abordados en las

prácticas.

Evaluamos las actitudes de los alumnos hacia el uso de clickers en el desarrollo de las

clases a través del cuestionario de Gok (2011), traducido al castellano por el

procedimiento de back translation. Este cuestionario está conformado por 8 ítems, a los

que el sujeto ha de responder en una escalade 5 puntos (1 = Totalmente en desacuerdo a

503

5 = Totalmente de acuerdo), que se estructuran en torno a cuatro factores; Actitud

general, Involucración del alumnado, Aprendizaje y Evaluación.

Resultados

Primeramente, sometimos a prueba los efectos del uso de clickers en la metodología de

las clases prácticas (alumnos que tuvieron prácticas con clickers vs. alumnos que no

tuvieron prácticas conclickers) en el rendimiento académico, no hallando diferencias

significativas en el rendimiento, t(188,75) = -0.357, ns. En otras palabras, el uso de

clickers en la dinámica de las clases prácticastiene un efecto totalmente nulosobre el

rendimiento académico de los estudiantes (ver Tabla 1).

Tabla 1. Diferencias intersujetos en las variables metodología de las clases

prácticas y rendimiento académico.
Mconclickers Msinclickers DM EEM 95%IC t p

6.736 6.799 -.063 .177 [-.411, .285] -.357 .722

Nota: M= Media; DM= Diferencia de medias; EEM= Error Estándar de la Media

El análisis de comparación de medias para una muestra por medio de la prueba t, con

valor de prueba ni en acuerdo ni en desacuerdo (valor central de la escalatipo Likert de

5 niveles), puso de manifiesto que los alumnos de quinto de Ingeniería Industrial se

muestran de acuerdo en la eficacia del uso de dispositivos de respuesta en el desarrollo

de las clases, tanto en lo referente a la actitud general como en la involucración del

alumnado en la dinámica de las clases. Sin embargo, no mostraron una opinión

definida en las preguntas relacionadas con el aprendizaje y la evaluación de contenidos.

504

Tabla 2. Contraste de medias con el valor de prueba ni en acuerdo, ni en desacuerdo (3).

 M t DM IC 95%

Actitud general

Las clases en la que se utilizaron clickers fueron

mejores.
3.67 6.940* 0.646 [0.48, 0.86]

Involucración del alumnado

Estuve más centrado en las explicaciones cuando se

utilizaron clickers.
3.47 4.679* 0.479 [0.27, 0.66]

Cuando se utilizaron clickers participé más de lo

habitual.
3.63 6.016* 0.646 [0.42, 0.83]

El uso de clickers generó mayor debate durante las

clases.
3.5 4.465* 0.458 [0.28, 0.72]

El uso de clickers es una buena manera para poner a

prueba mis conocimientos.
3.63 6.417* 0.563 [0.43,0.82]

Me gusta conocer las respuestas de otros compañeros

de clase.
3.6 5.046* 0.500 [0.37, 0.84]

Aprendizaje

En las clases en las que se utilizaronclickers aprendí

más.
3.05 0.561 0.052 [-0.13, 0.24]

Evaluación

Me gusta usar clickers para hacer exámenes/pruebas. 3.06 0.387 0.052 [0.23, 0.35]

Nota. gl(95); *p< .001; ** p< .01; *** p< .05

Discusión/Conclusiones

Si bien los resultados ponen de manifiesto que la implementación de esta herramienta

en la dinámica de las clases prácticas no conlleva un incremento en el rendimiento

académico de los alumnos, medido a través de las calificaciones en las mismas; sí se

observa una incidencia positiva tanto en el nivel de atención, como de participación del

alumnado. Además, se encontró que los participantes no tienen un criterio definido en

lo referente a si la utilización de los clickersles conlleva a un mayor aprendizaje;

resultados que no se ajustan a lo establecido por otros autores (p.e., Caldwell, 2007;

Deal, 2007; Gok, 2011; Kaleta y Joosten, 2007, Preszler et al., 2007), quienes asumen

que el desempeño de un rol más activo del estudiante, durante el desarrollo de las

clases, produce un mayor aprendizaje. Sin embargo, esto puede deberse al hecho de

haber implementado esta tecnología tan sólo en dos clases prácticas. Por ello, parece

necesario llevar a cabo más estudios en esta línea, en los que se aplique dicha tecnología

en un número superior de sesiones, que permitan concluir la eficacia de la misma en la

docencia práctica de esta materia.

505

Referencias

Caldwell, J. E. (2007). Clickers in the Large Classroom: Current Research and Best-

Practice Tips. Cell Biology Education, 6(1), 9–20.

Crouch, C. H. y Mazur, E. (2001) Peer Instruction: Ten years of experience and results.

American Journal of Physics, 69, 970-977.

Deal, A. (2007).Classroom response systems: a teaching with technology white

papers.Carnegie Mellon. Recuperado el 28 de mayo de 2012:

http://www.cmu.edu/teaching/technology/whitepapers/index.html

Gok, T. (2011).An Evaluation of Student Response Systems from the Viewpoint of

Instructors and Students.Turkish Online Journal of Educational Technology -

TOJET, 10(4), 67–83.

Kaleta, R., y Joosten, T. (2007). Student response systems: A University of Wisconsin

system study of clickers. EDUCAUSE ResearchBulletin, 10, 1-12.

Marrero, I.(2011) Los clickers en el aula de matemáticas. Revista Didáctica de las

Matemáticas,76, 157–166.

Patterson, B., Kilpatrick, J. y Woebkenberg E. (2010). Evidence for teaching practice:

The impact of clickers in a large classroom environment. Nurse Education

Today, 30 (7), 603–607.

Preszler, R. W., Dawe, A., Shuster, C. B., y Shuster, M. (2007). Assessment of the

effects of student response systems on student learning and attitudes over a

broad range of biology courses.CBE-Life Sciences Education, 6(1), 29–41.

506

APRENDIZAJE COLABORATIVO EN BASE A PROBLEMAS MEDIANTE EL

USO DEL FORO ELECTRÓNICO

Pablo Buenestado
*
, JanainaMinelli de Oliveira

**
, Lluís Moragas

*
, Anna C.

Rodríguez-Pérez
*
, Juan Carlos Cañadas

*
e Ignacio M. Pelayo

*

*
Universitat Politècnica de Catalunya; **Universitat Rovira i Virgili

Introducción

La incorporación de las plataformas digitales en la educación impulsa nuevas maneras

de aprender. La universidad promueve la participación sincrónica y asincrónica entre

sujetos que no están en el mismo lugar, ni al mismo tiempo.

Una de las herramientas tecnológicas que favorece la interacción a distancia y

asincrónica es el Foro Virtual, herramienta que ayuda a compartir reflexiones y

búsquedas favoreciendo, al mismo tiempo, el desarrollo de habilidades sociales y la

mejora de la comunicación escrita. La relación en el Foro refuerza el aprendizaje de los

individuos.

El objetivo de esta comunicación es presentar un método eficiente para que un

estudiante aprenda en colaboración con el grupo de compañeros mediante la resolución

de problemas, el análisis y la crítica interactiva usando el foro electrónico de la

plataforma digital.

Método

Pautas: se expone una lista de enunciados de problemas (tantos distintos como

estudiantes tenga el grupo). Cada estudiante asume la resolución de uno de los

problemas de la lista. La responsabilidad conlleva la creación de un debate por

problema y la publicación de la propuesta de resolución en un plazo dado. Al mismo

tiempo analiza de manera crítica y constructiva, dos de los problemas realizados por

otros compañeros, de tal manera que todos los miembros del grupo interactúan con tres

problemas (el propio más dos) en un tiempo delimitado y a su vez cada problema tiene

3 trabajadores, el estudiante responsable del mismo y los dos revisores. Para conseguir

una garantía para el proceso, el método que utilizamos consiste en que si un estudiante

se responsabiliza del problema 24 automáticamente se convierte en el revisor de los

problemas vecinos (el 23 y el 25). Para finalizar, recogidas todas las intervenciones, el

507

responsable de cada problema publica la versión depurada y definitiva de la resolución

en el muro del debate.

Esta metodología tiene una amplia gama de variantes en función del tamaño del grupo,

el número de problemas, la distribución temporal, etc. Aun asíncrono en el uso que aquí

damos, es necesario pautar el desarrollo del trabajo. Cada actividad de foros tiene que

tener un calendario, fecha para colgar su trabajo y las críticas y fecha tope para publicar

la versión última del problema.

Resultados

El operativo se perfila desde hace más de cinco años en la asignatura de Estadística (de

los grados en Ingeniería) y la asignatura Métodos Estadísticos (de la Ingeniería Técnica)

todo ello en la EUETIB. Desde el 2006 la UniversitatPolitècnica de Catalunya viene

utilizando y desarrollando la plataforma virtual ATENEA, basada en Moodle.

La asignatura se distribuye en 6 temas y en cada uno de ellos se desarrolla la actividad

descrita. De esta manera el estudiante profundiza en la materia día a día mejorando su

aprendizaje de la asignatura. Los foros se realizan durante el periodo expositivo de la

teoría correspondiente a los problemas. La actividad tiene un peso de un 20% en la

evaluación.

508

Se ha trabajado con grupos de tamaño variable llegando a 60 personas. En todos los

casos los resultados han sido catalogados de muy satisfactorios, obteniéndose encuestas

muy favorables tanto por parte de los estudiantes que han participado en las actividades

como de los profesores que han conocido la experiencia.

Discuión/Conclusiones

Esta metodología mejora el rendimiento de los estudiantes. Con estas actividades se

potencia la facultad de análisis crítico y se mejora sustancialmente la interacción entre

los individuos en el aprendizaje colaborativo. Consecuentemente consideramos

oportuno promover y aconsejar el uso del foro para la resolución de problemas como

herramienta enfocada, además de a la comunicación, al aprendizaje de cualquier materia

en colaboración con el grupo.

509

Referencias

Cebreiros, E. (2006). La participación de alumnos en los foros de plataformas virtuales

docentes. Madrid: Universidad Europea de Madrid.

Ornelas, D. (2007). El uso del foro de discusión virtual en la enseñanza. Revista

Iberoamericana de Educación.

510

UTILIZACIÓN DEL SISTEMA DE MANDOS DE RESPUESTA PARA LA

VALORACIÓN CUANTITAVA Y CUALITATIVA DEL TRABAJO DEL

ALUMNO

Inés Rivas-Martínez, Gema Díaz-Gil, José Delcan-Giráldez, Esther Cuerda-

Galindo, Sofía Calvo-Moreno y Mª Angustias Palomar-Gallego

Universidad Rey Juan Carlos

Introducción

La evaluación es uno de los factores con mayor protagonismo en el proceso de

adaptación de la Universidad Española al Espacio Europeo de Educación superior

(EEEs). Esta adaptación nos obliga a incorporar cambios lógicos en la evaluación, al

situarse el alumno como centro del proceso de aprendizaje. El profesor debe centrar sus

esfuerzos en valorar, no sólo el nivel de conocimientos del alumnado sobre los

contenidos propios de las asignaturas, sino también las denominadas competencias. No

hay que olvidar que la adquisición por parte del alumnado de dichas competencias, se

basa, en gran medida, en las actividades y metodologías docentes aplicadas en el

desarrollo de las asignaturas. En este contexto, las estrategias, métodos y técnicas de

evaluación deben ser rediseñadas para conseguir la implantación definitiva de este

sistema y por tanto, la evaluación formativa se hace casi indispensable.

La valoración cualitativa del trabajo del alumno debe realizarse durante todo el proceso

de aprendizaje, por lo que el profesor debe proponer actividades evaluables formativas a

lo largo de todo el curso (evaluación formativa continua) (Delgado, 2006).

En este trabajo se recogen los resultados de una experiencia piloto en la que se utiliza el

sistema de mandos de respuesta interactiva (Educlick®) como principal vehículo para el

diseño de actividades que permitan una valoración cualitativa del alumno, al tiempo que

sirve como una herramienta útil para la valoración cuantitativa del trabajo que el

estudiante realiza a lo largo del curso.

Método

El sistema de mandos de respuesta interactivos Educlick®, permite realizar preguntas

colectivas a una audiencia y recoger las respuestas individuales emitidas mediante

mandos electrónicos. El software Educlik Classroom permite definir en la aplicación

Microsoft PowerPoint preguntas o cuestiones incluyendo textos, imágenes, vídeos,

511

audios, etc. Cuando se ejecuta una sesión con alumnos, el profesor activa el inicio de las

preguntas y los participantes responden pulsando en su mando la tecla que corresponde

a su respuesta. Éstas son registradas en el ordenador, y opcionalmente visualizadas en

un gráfico. Un conjunto de informes permiten explotar inmediatamente la información

registrada.

La experiencia piloto se llevó a cabo en los grupos de prácticas de la asignatura

Anatomía Humana de las titulaciones de Grado en Fisioterapia, Terapia Ocupacional,

Medicina y Odontología de la Facultad de Ciencias de la Salud de la Universidad Rey

Juan Carlos (tabla 1).

Tabla 1. Relación de alumnos por titulación y número de sesiones realizadas el

sistema de mandos de respuesta interactiva.* Se representa entre paréntesis el

porcentaje de sesiones en las que se utilizó la herramienta con respecto al total de

sesiones de prácticas.
TITULACIÓN Nº ALUMNOS Nº SESIONES EDUCLICK (% *)

Terapia Ocupacional 51 3 (15%)

Medicina 101 3 (15%)

Fisioterapia 133 14 (70%)

Odontología 55 6 (30%)

La metodología de trabajo en las sesiones de prácticas de Anatomía se basó en los tres

siguientes puntos:

1. El alumno, ayudado por una guía facilitada por el docente con una semana de

antelación, elaboró su propio material didáctico que le sirvió de apoyo para la

realización de las actividades propias de la sesión presencial (actividad fuera del

aula).

2. En la sala de prácticas y contando con la documentación recogida en el punto

anterior, el alumno trabajó sobre los modelos anatómicos (modelos de huesos y

órganos, cadáver, vísceras frescas, modelos vivos,…) disponibles en cada sesión y

comprobó sus conocimientos.

3. Durante las prácticas el alumno realizó un cuestionario que contiene los principales

objetivos a alcanzar de la práctica con el sistema Educlick®. Se realizó un feed-back

inmediato, de tal forma que el alumno conoció en el mismo momento el resultado

del cuestionario y las respuestas dadas por el resto de sus compañeros.

512

Resultados

Al finalizar la asignatura, se pasó a los alumnos una encuesta de valoración del uso de la

herramienta Educlick®, en la que valoraron el sistema, su contribución a su proceso de

aprendizaje y su utilidad frente al sistema clásico de evaluación. Se utilizó el mismo

sistema de mandos interactivos para recoger los resultados de la encuesta asegurando

así la elevada participación de lo estudiantes (Terapia Ocupacional, con una

participación del 98%, Medicina, con un 91% y Fisioterapia, con el 95%); en la

titulación de Odontología, por razones de calendario, se pasó la encuesta virtualmente y

contestaron a ella un 30% de los alumnos. La encuesta estaba dividida en dos grupos de

preguntas, uno referido a la valoración general del uso de los mandos de respuesta y

otro que valoraba la utilización de este sistema como método evaluador en las prácticas

de Anatomía. En cada pregunta, los alumnos puntuaron de 1 a 4 mostrando su grado de

conformidad, siendo: 1, totalmente en desacuerdo; 2, poco de acuerdo, 3, muy de

acuerdo y 4, totalmente de acuerdo.

Tabla 2. Valoraciones de los alumnos a cuestiones genéricas sobre la utilización de Educlick®

en la docencia.
La tabla 2 y la figura 1

recogen los resultados del

primer grupo de preguntas

de la encuesta, que nos

dan una idea sobre la

valoración global que los

alumnos hacen de la

utilización de los mandos

de respuesta interactiva

como nueva herramienta

de trabajo en su proceso

de enseñanza-aprendizaje.

T.OCUPACIONAL MEDICINA FISIOTERAPIA ODONTOLOGÍA

¿Estás satisfecho con el

uso de los mandos de

respuesta interactivos?

3,0 ± 0,2 3,1 ± 0,2 3,6 ± 0,3 3,8 ± 0,4

¿Piensas que el uso de

mandos mejora la calidad

de la docencia?

2,9 ± 0,2 2,9 ± 0,3 3,2 ± 0,2 3,6 ± 0,5

¿Recomendarías su uso

para otras titulaciones?
2,8 ± 0,1 2,8 ± 0,2 3,5 ± 0,3 3,5 ± 0,3

513

Figura 1. Representación gráfica de la utilidad que los alumnos ven en el uso de la herramienta

de mandos de respuesta. Los resultados están expresados en %.

En cuanto al segundo grupo de preguntas, las gráficas de la figura 2, nos muestra la

comparación entre la impresión de los alumnos al utilizar una herramienta que le aporta

un feed-back inmediato, con respecto a otra metodología en la que la retroalimentación

es posterior a la realización de la prueba (al menos un día más tarde). La tabla 3 recoge

la opinión de los alumnos sobre aspectos como la motivación frente al trabajo y la

valoración esfuerzo vs beneficios en las sesiones de trabajo.

Figura 2. Comparativa entre la valoración de los alumnos del feed-back inmediato que aporta el

uso de los mandos interactivos, con el uso de rúbricas o resoluciones de pruebas a posteriori,

que se muestran a los alumnos al menos un día después de la realización de la prueba. Los

resultados se expresan en % de alumnos frente a grado de satisfacción (de 1 a 4).

 La resolución inmediata de la prueba (feed-back) frente a la resolución a posteriori, me ha permitido:

514

Tabla 3. Impresiones de los alumnos sobre motivación frente al trabajo y relación esfuerzo Vs

beneficio en las prácticas de la asignatura. *La calificación obtenida es mayor/menor al esfuerzo

dedicado.

La realización de las pruebas con mandos interactivos en ha hecho que:

 MEDICINA FISIOTERAPIA ODONTOLOGÍA

Aumente mi motivación

para preparar contenidos
2,9 ± 0,2 2,8 ± 0,2 3,3 ± 0,7

Prepare mejor los

contenidos
3,1 ± 0,3 3,0 ± 0,2 3,3 ± 0,6

Aumente mi interés para

trabajar en prácticas
2,7 ± 0,3 3,0 ± 0,2 3,5 ± 0,4

¿Consideras que lo preguntado en las pruebas de los mandos está acorde con contenidos a

preparar?

 3,6 ± 0,3 3,4 ± 0,2 3,8 ± 0,4

¿Cree que la calificación obtenida refleja fielmente el esfuerzo dedicado?

SI 46% 38% 90%

NO
Calf > esfuerzo *

54%
22%

62%
65%

10%
NC

Calf < esfuerzo* 78% 35% NC

Finalmente, en la tabla 4 se muestras las calificaciones obtenidas por los alumnos en las

pruebas realizadas con el sistema Educlick® y las notas finales del bloque práctico de la

asignatura (resultado de la ponderación entre pruebas de evaluación continua realizadas

con los mandos interactivos y de forma ―clásica‖, más una prueba oral final). Excepto

en Medicina, donde sí hay descenso apreciable, en el resto de titulaciones, no hay un

cambio significativo entre la calificación obtenida en las pruebas realizadas con los

mandos y la nota final del bloque práctico.

Tabla 4. Calificaciones de las pruebas realizadas con los mandos interactivos Vs nota final de las

prácticas.
 T.OCUPACIONAL MEDICINA FISIOTERAPIA ODONTOLOGÍA

Calificación pruebas

Educlick®
5,9 6,0 7,8 6.3

Calificación final 5.5 7,9 8.8 6,5

Conclusión/Discusiones

En cuanto a la utilización de los mandos interactivos como herramienta para proceso

enseñanza-aprendizaje podemos afirmar que:

- La mayoría de los alumnos encuestados afirman que el sistema de mandos interactivos

mejora la calidad de la docencia (tabla 1).

- El sistema Educlick® es eficaz para fomentar la participación del alumno y mejorar

su aprendizaje (figura 1).

Mientras que el uso de Educlick® como método de evaluación cualitativa y

cuantitativa en las prácticas de la asignatura nos indica que:

515

- El alumno prepara mejor los contenidos (tabla 3).

- Aumenta la motivación y el interés por el trabajo en la sala de prácticas, excepto para

los alumnos de Grado en Medicina que, aún siendo mayoría los que así lo consideran,

hay un porcentaje considerable que están poco de acuerdo con esta afirmación (tabla 3).

- El feed-back inmediato que aporta la herramienta Educlick® permite a los alumnos ser

consciente de los errores cometidos y poder corregirlos al momento (principal objetivo

de la evaluación formativa), además el alumno es más consciente de los conocimientos

adquiridos y de su nivel con respecto al resto de la clase (figura 2).

Referencias

Delgado, M.A., Oliver, R. (2006). La evaluación continua en un nuevo escenario

docente. Revista de Universidad y Sociedad del Conocimiento (RUSC) [artículo

en línea]. Vol. 3, n.° 1. UOC. [Fecha de consulta: 08/03/2012].

http://www.uoc.edu/rusc/3/1/dt/esp/delgado_oliver.pdf.

516

ESTUDIO INTERDISCIPLINAR DE SISTEMAS OSCILANTES UTILIZANDO

HERRAMIENTAS E-LEARNING: PORTAFOLIO Y WIKI

Antonio Blanca-Pancorbo, Mª Antonia Cejas-Molina, J.L. Olivares-Olmedilla y R.

Hidalgo Fernández

Universidad de Córdoba

Introducción

La interdisciplinariedad en los procesos de enseñanza-aprendizaje, resulta una

herramienta valiosa para conseguir una formación integral más completa de nuestros

alumnos.

La interdisciplinariedad puede utilizarse como una metodología de enseñanza-

aprendizaje que les permite a los alumnos comprender y llevar a cabo la resolución de

una serie de problemas utilizando conocimientos y técnicas de disciplinas diferentes,

algo que en general se les planteará en el desarrollo de su profesión(Moran, 2001;

Torres, 2000).

Piaget (1978) considera la interdisciplinariedad como un nivel de asociación entre

disciplinas, donde la cooperación entre ellas, lleva a interacciones reales, lo que implica

un intercambio y enriquecimiento mutuos.

Por otro lado, en algunas de las asignaturas implicadas se estudian sistemas físico-

tecnológicos, y la modelación es un intento de describir de un modo preciso sus estados

y sus interacciones con otros elementos.

La realización de modelaciones-simulaciones en el estudio de muchos sistemas físicos,

tiene unas características didácticas que fomentan su uso y el logro de una serie de

competencias claves para su desarrollo profesional y personal, así tienen un gran

componente motivacional aparte de permitirles conectar con la forma en que se suelen

enfrentar actualmente, los científicos y técnicos, con los problemas del mundo real

(Ramírez, 1989). Los alumnos utilizan una metodología de trabajo ya implantada en el

ámbito de la empresa, cosa importante en el logro de competencias de las titulaciones

implicadas.

El aprendizaje a distancia u online permite un acceso abierto a la educación libre de

restricciones de tiempo y lugar, ofreciendo un aprendizaje flexible bien a los alumnos

individualmente o a grupos de alumnos. Por ello, tanto las actividades interdisciplinares

517

como las relacionadas con el modelado y simulación, encuentran en las plataformas de

aprendizaje online un contexto adecuado para desarrollar los procesos de enseñanza-

aprendizaje (Firdyiwek, 1999).

Los procesos de enseñanza-aprendizaje basados en Internet, usando la plataforma de e-

learningMoodle, por ejemplo, posibilitan una interacción alumno(s)-alumno(s),

profesor-alumno(s) mediante la utilización de wiki, foros de debate, chats, etc., que

suplen y /o complementan la interactividad presencial, pudiendo realizarse síncrona o

asíncronamente.

El wiki es una herramienta de trabajo ideal para el desarrollo interdisciplinar de un

tema o proyecto de trabajo, es el medio idóneo para poder realizar una página de

carácter personal, a modo de e-portfolio (portafolio electrónico o digital) del alumno, o

como cuaderno de clase. El Portafolio (Barret, 2000) es una mezcla de método

didáctico de enseñanza-aprendizaje y técnica evaluativa que permite, utilizando las

diversas aportaciones de los alumnos, comprobar el logro de determinadas

competencias en el contexto de una disciplina o materia de estudio.

Por tanto, habilitando desde la plataforma Moodle el wiki, cada alumno puede disponer

de un e-portfolio (en formato wiki), de acceso personal además del correspondiente al

grupo de trabajo.

El objetivo de la experiencia es el desarrollo de una actividad interdisciplinar entre

diversas asignaturas (Fundamentos Físicos en la Ingeniería I, Matemáticas y Circuitos)

de la Escuela Politécnica Superior de Córdoba que se imparten en el primer y segundo

curso de los grados de Ingeniería Eléctrica y Electrónica Industrial de la Universidad de

Córdoba, y se ha realizado utilizando la plataforma de e-learningMoodle.

Método

Los alumnos se dividen en dos macrogrupos: el que participa en la experiencia

(experimental) y el que no participa (control).

Las actividades interdisciplinares se plantean en torno a ―núcleos temáticos‖, que

interconectan temas de las asignaturas que participan, en un trabajo conjunto de

resolución de problemas, utilizando entornos de cálculo simbólico-numérico

(Mathematica y Matlab) y modelado de sistemas físico-tecnológicos del ámbito de las

asignaturas implicadas.

518

El elemento fundamental de los núcleos temáticos es el planteamiento de un problema

de Física (Circuitos), para cuya resolución se utilizarán los conceptos, leyes y teorías

físicas pertinentes al problema, haciéndole ver a los alumnos la necesidad de utilizar los

conceptos y herramientas matemáticas, tanto para la formulación del modelo que

representa matemáticamente al fenómeno o sistema físico-técnico, como para la

resolución de las diversas ecuaciones que surgen.

Los problemas planteados versan sobre oscilaciones en diversos sistemas y dispositivos

eléctricos y mecánicos y se resolverán en grupos.Los alumnos han utilizado los wiki de

la plataforma de e-learningMoodle como escenario para realizar colaborativamente los

trabajos propuestos, ya que se puede compartir online un documento abierto a las

modificaciones y sugerencias de un grupo de colaboradores.Aparte del wiki utilizado

como e-portfolio colaborativo para cada grupo experimental, cada alumno ha llevado un

e-portfolio personal.Además, ya que una wiki lleva un registro (historial) de ediciones

(cuando se modificó una página), hemos podido evaluar también el proceso de auto-

reflexión que realizanlos alumnos.

Para los trabajos realizados en grupo los alumnos tendrán que hacer una presentación en

clase, y los trabajos desarrollados en el wiki quedarán a disposición de sus compañeros

y del profesor.

Resultados

Tanto al grupo experimental como al de control se les hizo una prueba inicial sobre el

nivel de conocimientos conceptuales y procedimentales en cada una de las asignaturas

participantes en la experiencia, además se les pasó un cuestionario para tratar de

averiguar el grado de motivación hacia las citadas asignaturas.

Para evaluar el impacto que ha tenido el desarrollo de las actividades interdisciplinares

en el nivel de conocimientos y competencias de los alumnos del grupo experimental

respecto al grupo de control, hemos recogido los datos de las diversas pruebas

realizadas: escritas, presentaciones orales, participación en foros, trabajos de

laboratorio, simulación y los informes elaborados.

La evaluación global se condensa en las notas finales, promedio de las diferentes

pruebas realizadas, que se han tomado como datos a utilizar en la correlación de los

resultados académicos de nuestros alumnos y el trabajo de realización de las actividades

interdisciplinares

519

Utilizamos la inferencia estadística para establecer la relevancia de dicha

correlación.Partimos de la premisa o hipótesis de que:

Las notas finales, correspondientes a la evaluación global de los alumnos, son más

elevadas en los que han participado en el proyecto (grupo experimental) que en el resto

de los alumnos (grupo de control).

El contraste de esta hipótesis se hace a través de una prueba t-Test Students de dos

muestras. Esta prueba permite evaluar si las medias de los dos grupos son

estadísticamente diferentes para poder ser comparadas.

Tabla 1. Se muestra los resultados de la prueba t-Test Students verificándose la hipótesis

alternativa, esto es, se comprueba que la diferencia de las medias es estadísticamente

significativa.

t-Test Students t Statistic DF Prob>|t|

EqualVarianceAssumed 2,28733 23 0,0317

EqualVariance NOT

Assumed
2,1647 15,82267 0,04605

Como se muestra en la Tabla 1, los resultados obtenidos en la asignatura de Circuitos

después de realizar las actividades interdisciplinares planteadas son significativamente

mejores para el grupo experimental que ha seguido el plan de trabajo planteado en el

proyecto. Esta misma conclusión se ha obtenido para la asignatura de Matemáticas, sin

embargo en la de Fundamentos Físicos de la Ingeniería I, aunque los resultados han sido

ligeramente superiores para el grupo experimental, sin embargo no han sido

estadísticamente diferentes como para validar (estadísticamente) el plan de trabajo

planteado en el proyecto.

Discusión/Conclusiones

En nuestro enfoque metodológico hemos relacionado las competencias que deben

alcanzarse, con los contenidos teórico-prácticos de las asignaturas implicadas y las

metodologías docentes utilizadas para conseguirlo, en nuestro caso, hemos visto que la

integración interdisciplinar puede ser un buen camino. La conjunción de los aportes de

las asignaturas implicadas en el proyecto, nos ha facilitado el diseño de una propuesta

metodológica más consistente, desde un punto de vista teórico-práctico, para el análisis

e interpretación de los problemas planteados en el ámbito de Fundamentos Físicos en la

Ingeniería I y Circuitos utilizando los diversos conceptos, herramientas y técnicas del

dominio de las Matemáticas. La realización de las actividades interdisciplinares ha

permitido que los alumnos tengan una visión más global y menos fragmentaria del

ámbito científico-tecnológico lo que en conjunción con modelizaciones, simulaciones

520

y su contraste experimental, facilita en gran medida la adopción de la metodología

científico-técnica como parte fundamental de sus hábitos de trabajo. Problemática

fundamental en el trabajo interdisciplinar para mejorar en el futuro es la integración de

los contenidos y metodologías de las disciplinas implicadas, lo cual nos lleva a

establecer metodologías, lenguaje, medios, formas organizativas, evaluación y

procedimientos comunes y a una mayor integración de los diversos temas implicados.

Referencias

Barret, H. (2000). Create your own Electronic Porfolio. Learning & Leading with

Technology, 27, 14-21.

Firdyiwek, Y. (1999). Web-based Courseware Tools: Where Is the

Pedagogy?Educational Technology, 39, 29-34.

Moran, J. (2001). Interdisciplinarity (The New Critical Idiom).Ed. Routledge.

Piaget, J. (1978). La Equilibración de las estructuras cognitivas. Ed: Siglo XXI

Ediciones.

Ramírez, W.F. (1989). ComputationalMethodsforProcessSimulation.Butterworth-

Heinemann.

Torres, J. (2000).Globalización e interdisciplinariedad: el currículo integrado.Ed:

Ediciones Morata.

521

PLATAFORMA DE AYUDA A LA PLANIFICACIÓN, DESARROLLO Y

EVALUACIÓN DE PLANES DE ESTUDIO

Joaquín A. Pérez-Mata, Ezequiel Herruzo-Gómez, Mª Antonia Cejas-Molina y

José Luis Olivares-Olmedilla

Universidad de Córdoba

Introducción

Los sistemas de evaluación basados en encuestas son un instrumento de gran ayuda en

el desarrollo y evaluación de determinados sistemas y entornos de trabajo. Con el

avance de la tecnología, los métodos utilizados para realizar encuestas han

experimentado grandes cambios, y sin duda actualmente el medio más atractivo para

llegar a los encuestados es el uso de los sistemas basados en Internet. Con este

planteamiento, y con la experiencia del profesorado que imparte docencia en nuestro

centro en este tipo de herramientas (Gómez-Luna, Herruzo, Benavides. 2010), surgió la

idea de aplicar un sistema con estas características tanto para la evaluación de las

titulaciones existentes en ese momento como para la definición y desarrollo de nuevos

planes de estudio de la Escuela Politécnica Superior de la Universidad de Córdoba,

contemplando las opiniones de todos los colectivos implicados. El planteamiento se

presentaba especialmente útil en estos momentos en los que la opinión de dichos

colectivos debían figurar de forma explícita en los planes de estudio adaptados al

Espacio Europeo de Educación Superior, tanto en las titulaciones de grado como de

máster (Herruzo, Salas. 2005)(Salas et al. 2004).

La plataforma desarrollada permite la recopilación de información de cuatro colectivos

(alumnado, alumnado egresado, empleadores y profesionales) en relación al plan de

estudios que están cursando o han cursado. De forma automática, todos los datos se han

tratado para generar una serie de informes estadísticos que puedan dar respuesta a las

cuestiones planteadas. En este sentido, resulta de especial interés la valoración de las

competencias básicas de grado, las establecidas por la propia Universidad, así como las

competencias específicas para cada titulación y los contenidos propios que ésta puede

presentar (Riesco-González, M. 2008). Además, se ha estudiado la conformidad del

alumnado con respecto al plan de estudios cursado.

El objetivofundamental de este sistema es permitir que los diferentes colectivos

implicados en la enseñanza universitaria puedan realizar las distintas encuestas

522

diseñadas para ellos en relación a su situación y en base a la titulación con la que

acceden al mercado laboral. Esta herramienta permite recopilar la información requerida

e interpretar el conjunto de respuestas recibidas para una cuestión en concreto de entre

todas las disponibles, o para el total de cuestiones asociadas a una o varias titulaciones.

Además, recopila información sobre las fortalezas y debilidades que los usuarios

encuestados han considerado oportunas incluir, en relación a los estudios realizados, de

vital importancia para solventar posibles problemas que puedan surgir y de los que no

se tiene constancia.

El objetivo final es disponer de toda la información almacenada en una base de datos

para que, posteriormente, se puedan generar un conjunto de informes que permitan una

correcta interpretación de los datos y la puesta en marcha de los mecanismos de

adaptación y/o mejoras oportunos.

Método

La plataforma está formada por una base de datos relacional accesible desde un interfaz

PHP lo que permite su utilización desde cualquier plataforma (sistema operativo) que

permita la navegación a través de internet. El sistema, aunque es accesible desde

cualquier localización, se encuentra alojado en un sistema intranet de la Universidad de

Córdoba de forma que se controla en todo momento el personal que accede al sistema

de encuestas.

 A partir de la página de inicio o de entrada al sistema, se permite al usuario ―realizar la

encuesta‖ o ―generar informes‖. La dirección URL de dicha página es

―http://www5.uco.es/encuestas/‖. A continuación se describen cada una de las dos

acciones indicadas.

A) Realizar encuesta:

Una vez seleccionada la opción de realizar encuesta, dependiendo del tipo de

encuesta a realizar se deben efectuar los siguientes pasos para introducir la

información correspondiente: 1) selección del tipo de usuario (alumno,

profesional, egresado o empleado); 2) selección del centro donde se imparte la

titulación sobre la que se quiere realizar la encuesta; 3) selección de la titulación,

una vez seleccionado el centro aparece un desplegable con todas las titulaciones

del centro para que el usuario seleccione la que corresponda.

523

Tras el proceso anterior, se debe pulsar el botón ―Acceder‖ para entrar a realizar

la encuesta, si no están todos los datos introducidos aparecerá el correspondiente

mensaje de error. La figura 1 muestra la primera pantalla que se presenta para

cumplimentar la encuesta, a partir de aquí y con el mismo formato se han de

completar todas las páginas de cuestiones en los 7 pasos siguientes. En este caso

corresponde a encuestas de alumnado de Ingeniería Técnica Industrial,

especialidad Electrónica Industrial.

Figura 1. Página correspondiente al paso 1 de cumplimentación de encuestas.

B) Generar informe:

Básicamente existen tres tipos de informes a generar: media aritmética,

personalizable y observaciones (fortalezas, debilidades y mejoras propuestas).

En la opción de media aritmética, el usuario con permiso para la obtención de

informes debe indicar el colectivo y la titulación cuyos datos quiera reflejar en el

informe. Se pueden señalar múltiples casillas (varios colectivos y titulaciones) y,

una vez hecho esto, se tienen tres tipos de informes (clásico, detallado y formato

CSV). En todos ellos se tiene la misma información pero de forma diferente, en

el informe clásico se indica la información únicamente mediante tablas. En el

detallado se reflejarán de forma gráfica los resultados obtenidos. Por último, el

informe CSV tabula los datos para que puedan ser utilizados por diferentes

programas estadísticos. La figura 2 muestra el interfaz de selección para

generación de informes. Dentro de la Escuela Politécnica Superior podemos

seleccionar la generación de informes de una, varias o todas las titulaciones y los

resultados de uno o más colectivos.

524

Figura 2. Interfaz de generación de informes.

Además, se pueden obtener estadísticas generales sobre las encuestas realizadas

y de uso del sistema como se indica en la figura 3.

Figura 3. Estadísticas generales y de utilización del sistema.

Resultados y conclusiones

Como resultado del empleo del sistema se ha tenido conocimiento de algunas

deficiencias en los planes de estudio implantados, tanto a nivel de desarrollo de los

mismos como de algunos conocimientos que son requeridos por los empleadores

(empresas e instituciones). Estos resultados, además, se han tenido en cuenta a la hora

de desarrollar los nuevos planes de estudio en el marco del Espacio Europeo de

Educación Superior. Incluso se hace referencia al sistema de encuestas en los

documentos Verifica que definen los planes de estudio de las nuevas titulaciones de

grado.

525

En definitiva, se ha desarrollado una herramienta eficaz para la modulación de los

estudios universitarios en función del contenido que se imparte y/o se debería impartir y

el perfil profesional (egresados, profesionales y empleadores) de los mismos.

Referencias

Gómez-Luna, J., Herruzo, E. y Benavides, J.I. (2009). WETT: Evaluating Teaching

Tools and Methodologies. American Institute of PhysicsConference Series,

1148, 527-530.

Herruzo, E. y Salas, L. (2005). Implantación experimental del sistema ECTS en primer

y segundo curso de las titulaciones de I. T. Industrial de la Universidad de

Córdoba (05/06). ISBN: 84-689-3432-1.

Riesco-González, M. (2008). El enfoque por competencias en el EEESy sus

implicaciones en la enseñanzay el aprendizaje.Tendencias Pedagógicas, 13,79-

105.

Salas, L., Herruzo, E., Leon-Álvarez, J., Cejas-Molina, M.A., Olivares-Olmedilla,

J.L.,Martinez-Jimenez, P. et al.(2004). La implantación del Sistema ECTS en el

ámbito de los planes de estudio vigentes. Experiencia para primer curso de

Ingeniero Técnico en Informática de Sistemas de la UCO.Res Novae

Cordubenses, II, 115-140.

526

UNA EXPERIENCIA DE ADAPTACIÓN DE LA GESTIÓN DE LA DOCENCIA

AL NUEVO ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

María Fernández-Arrojo

Universitat Internacional de Catalunya (UIC)

Introducción

La entrada en el Espacio Europeo de Educación Superior ha supuesto para el alumnado

universitario español un cambio sustancial en cuanto a su formación. Por lo que se

refiere a los estudios de Derecho, si el sistema tradicional estaba orientado a que el

alumno adquiriese un bagaje de conocimientos teóricos debidamente asimilados e

integrados para conformar una determinada manera de enfrentarse al mundo

profesional, la nueva línea de actuación gira en torno a la adquisición de competencias.

En el plano de la práctica, las facultades de Derecho han tenido que redefinir los planes

de estudios desde esta nueva perspectiva; así, los nuevos grados están orientados a

preparar al alumno en la adquisición de competencias de las cuales será evaluado al

finalizar sus estudios. Lógicamente esto ha significado un cambio en las metodologías

docentes tradicionales.

La gestión de la docencia ha tenido que adaptarse progresivamente a este cambio. En

este documento se describirá el proceso de adaptación de la gestión de la docencia a

Bolonia en el Grado de Derecho de la Facultad de Ciencias Jurídicas y Políticas (FCJP)

de la UIC.

Método

La adaptación de la gestión de la docencia se ha realizado en tres frentes:

1. A nivel de la planificación de los estudios de Grado, decidir la forma más adecuada

de coordinación docente.

2. Con respecto a los profesores, realizar acciones orientadas en primer término a

concienciarles del cambio de modelo educativo y, en un segundo momento, dirigidas a

formarles en las nuevas metodologías docentes.

3. Gestionar, por cursos, la planificación de la docencia en función de las nuevas

metodologías docentes.

1. Coordinación docente:

527

Es el resultado de la coordinación prevista en la Memoria de Grado de Derecho de la

FCJP de la UIC (2009) y las adaptaciones que ha sufrido a raíz de la experiencia de los

dos primeros cursos de Grado.

Para la elaboración de la memoria la Facultad nombró una Comisión integrada por

varios profesores, con inclusión del Decano y el Vicedecano. Uno de los aspectos

tratados fue el modo de coordinar la docencia. La Comisión se planteó dos cuestiones, a

saber, qué razones justifican la necesidad de coordinación, y la forma o estructura de la

misma.

En cuanto a las razones se podrían resumir en las siguientes:

El docente ha de tener en cuenta que los créditos ECTS se conciben desde la perspectiva

del alumno y miden las horas de trabajo que dedica o ha de dedicar a cada materia. De

ahí que en la planificación de sus asignaturas recurra a actividades formativas de

carácter muy variado, orientadas entre otras cosas a dar contenido al trabajo autónomo

del alumno fuera del aula. Cada profesor ha de velar por una distribución coherente de

las actividades de su materia a lo largo del período lectivo. Pero si no hay una

coordinación por encima, a nivel del curso de grado de que se trate, es fácil que el

proceso de aprendizaje de los alumnos no resulte equilibrado. De ahí que la Comisión

aprobara decidir modelos de coordinación docente dirigidos a solucionar este problema.

Además, el plan de estudios de Grado de la FCJP de la UIC supuso un cambio

estructural con respecto al anterior. Se consideró necesario idear algún mecanismo de

coordinación de la adaptación de los docentes al nuevo plan de estudios.

El hecho de existir materias que son objeto de estudio en diferentes asignaturas hace

necesaria la coordinación, a nivel de curso e incluso de la totalidad de Grado, con el fin

de evitar solapamientos y que un mismo asunto o institución se trabaje en más de una.

No se puede obviar tampoco la necesidad de trabajar conjuntamente en el desarrollo de

competencias transversales de la titulación.

En definitiva, la formación universitaria dentro del Grado de Derecho la concebimos

como una formación jurídica integral y armónica. Para ello se pretende ―que el

profesorado de la titulación sea y actúe como un equipo docente, es decir, como un

grupo de profesores que tienen un objetivo común: formar titulados en las condiciones

exigidas en el Proyecto de Título, por el que van a trabajar conjunta, colaborativa y

528

armónicamente, a fin de conseguir una docencia de calidad‖ (Marín y equipo

multidisciplinar, 2011).

La segunda cuestión que trató la Comisión se centró en la forma concreta de la

coordinación. De acuerdo con la Memoria de Grado de Derecho, los órganos

encargados de la misma son los siguientes: La Junta de Centro, los coordinadores de

curso, los coordinadores de materia y el coordinador de módulo.

En particular, la coordinación y organización docente del Grado corre de cuenta del

Vicedecano de Derecho, cargo que ejerce uno de los profesores de la Facultad con

docencia en la titulación y miembro de la Juntad de Centro, órgano presidido por el

Decano e integrado también por el gestor de Centro. Para realizar esta labor, la

Comisión de elaboración de la Memoria ideó una estructura matricial. Los ejes

horizontales de dicha estructura son los coordinadores de curso, y los ejes verticales los

coordinadores de materia. Unos y otros deben tener docencia en la titulación y además,

los primeros, en el curso que coordinan.

Los coordinadores de curso ejercen las siguientes funciones:

- Actuar como intermediarios entre el Vicedecano y los profesores del curso por un

lado, y el alumnado, por otro.

- Planificar y coordinar las actividades formativas de las diversas asignaturas, velando

para que la carga de trabajo de los alumnos de un curso no supere el marco de lo

razonable en términos de ECTS.

- Coordinar los programas de las asignaturas con el fin de evitar solapamientos en el

contenido de las materias impartidas.

Los coordinadores de materia son los responsables de cada una de las materias que

integran los seis módulos que posee el Grado de derecho de la Facultad. Por

consiguiente son quienes se encargan de la coordinación entre las distintas asignaturas

que integren esa materia y de todo lo que concierne a ese ámbito de conocimiento en

general.

Se prevé que el Vicedecano se reúna con los coordinadores de curso y los de las

materias de ese curso aproximadamente una vez por trimestre.

Tras la experiencia de los dos primeros cursos de Grado se ha comprobado que la figura

del coordinador de módulo tiene un significado más nominal que real. En definitiva, el

529

vicedecano es quien dirige la coordinación general a través de reuniones de periodicidad

trimestral con los coordinadores de curso y de materias, sin perjuicio de que se celebren

cuantas sean oportunas en función de las necesidades de cada momento.

Por otro lado, la Facultad ofrece al alumno una atención personalizada que se canaliza,

entre otras vías, a través del asesoramiento. Con el fin de hacer más eficaz esta tarea, se

viene realizando, desde hace algunos años, un tipo de reunión no prevista en la memoria

de Grado pero sí consolidada en la práctica, que sirve para apoyar la gestión de la

docencia pero desde otra perspectiva. Se trata de las juntas de evaluación. Se realizan al

finalizar cada periodo de exámenes. Tienen como fin que los profesores puedan poner

en común tanto su experiencia docente como las incidencias concretas referentes a la

evaluación ocurridas durante ese periodo lectivo e informar a los tutores. De esta forma

los tutores/asesores cuentan con información básica para su labor con los asesorados.

2. Formación de los profesores en las nuevas metodologías docentes

Varios años antes de la elaboración de la Memoria de Grado, la facultad de Derecho ya

había puesto en marcha un proyecto con un doble objetivo, a saber, ir adaptando

paulatinamente la docencia del Derecho a las directrices del EEES y concienciar y

formar a los docentes, antes de la implementación del grado, para adoptar el cambio

metodológico que implica el Plan Bolonia.

Este proyecto se denominó ―Plan de prácticas coordinadas‖ (Fernández y Del Río,

2009). Consistió en elegir diez competencias transversales para los estudios de derecho

y que se consideraron necesarias en atención al modelo de alumnos que había en ese

momento así como unas metodologías diferentes a las tradicionales para trabajarlas.

Estas metodologías se concretaban en una serie de actividades formativas o ―prácticas‖

de distintos tipos, y se distribuían de forma equilibrada entre todas las asignaturas de un

curso. De esta forma, antes de la implantación del grado, los profesores llevaban varios

años trabajando competencias diferentes a las académicas tradicionales en nuestras

aulas.

La implementación del grado ha servido para consolidar aún más el nuevo sistema

metodológico. La función del Coordinador del Plan de Prácticas ha sido asumida por el

Coordinador de Curso, las competencias trabajadas son ahora las de la memoria y las

metodologías y actividades formativas se han diversificado en la medida en que las

competencias del Grado han aumentado con respecto a las del Plan de Prácticas.

530

El siguiente objetivo de este proceso es profundizar en la formación del profesorado.

Para ello este año se ha constituido dentro de la facultad un Grupo de Innovación

Docente cuya labor se centra en procurar esa formación a los profesores a través de

sesiones sobre metodologías y actividades formativas específicas.

3. Planificación de la docencia en función de las nuevas metodologías docentes

Dado que los créditos ECTS implican un trabajo autónomo del alumno fuera del horario

lectivo pero pautado de alguna manera por el profesor, se hace especialmente necesaria

esta planificación para equilibrar el proceso de aprendizaje, procurando, en la medida de

lo posible, que no se acumulen las tareas en periodos concretos y distribuyendo el

trabajo de forma constante a lo largo del curso.

El responsable de la planificación es el Coordinador de Curso. Su tarea consiste en

impulsar la realización de una programación previa de las actividades formativas de las

asignaturas del curso. Promover una reunión de los profesores de ese curso para poner

en común sus calendarios y tratar de equilibrar el trabajo de los alumnos a lo largo de

todo el periodo lectivo. También es responsable de que la organización así prevista se

desarrolle sin incidencias.

Resultados

Por lo que se refiere a los resultados, este modelo de gestión de la docencia está siendo

muy positivo. La necesidad de planificar la docencia y el modo de llevar a cabo esa

planificación ha promovido el trabajo en equipo de los profesores y ha enriquecido la

docencia individual por el contraste de experiencias.

Desde el punto de vista de los alumnos la coordinación docente ha favorecido el

equilibrio en el proceso de aprendizaje.

Discusión/Conclusiones

A modo de conclusión se puede decir que, tomando como referencia los pasos descritos,

se logra la adaptación de la gestión de la docencia a los criterios del nuevo Espacio

Europeo de Educación Superior.

Referencias

Fernández, M. y Del Río, A. (2009). Experiències docents de titulacions. Pla de

practiques coordinades de la titulació de Dret. En J. Corcó (Coord.),

Experiències educatives a la Universitat Internacional de Catalunya en el

531

Process d’integració a l’EEES (pp. 101-108). Barcelona: Prohom Edicions i

Serveis Culturals, Universitat Internacional de Catalunya.

Marín, M., y Equipo Multidisciplinar, (2011). Coordinadores De Titulación y de Curso.

Recuperado el 31 de mayo de 2012 de

http://www.uclm.es/organos/vic_docencia/uie/pdf/planificacion/ManualCoordin

adores_v1.0.pdf.

Memoria del Grado en Derecho de la FCJP de la UIC. (2009).

532

¿CÓMO SE ESTÁ APLICANDO EL PLAN BOLONIA?

UNA VISION CRÍTICA DE LOS ALUMNOS DE SEGUNDO CURSO DEL

GRADO DE PSICOLOGÍA.

Carmen Carrasco-Pozo

Universitat de València

Introducción

La enseñanza universitaria está experimentando una gran transformación auspiciada por

el Espacio Europeo de Educación Superior (EEES).En armonización con este nuevo

contexto educativo, se han producido una serie de cambios en el enfoque de los estudios

universitarios con la finalidad de que exista una mayor sincronía entre las necesidades

que hoy día demanda la sociedad y la formación que ofrece la universidad como agente

transmisor y creador de conocimiento (Barnett, 2001).De hecho, la docencia

universitaria y la investigación en la formaciónse consideran partes estructurales del

sistema y de la dimensión social de la universidad (Morcillo, 2011).

Los estudios de Grado en el marco del EEES intentan ofrecer una respuesta a la

demanda social y a las nuevas necesidades. Las innovaciones que incorporanestos

estudiosbuscan ajustar la metodología y los criterios de acuerdo con un planteamiento

común entre las universidades de los países que participan en el proceso de Bolonia.

Como señalaMichavilla (2011) ―la suma de voluntades que sintetiza la palabra Bolonia

es un hecho excepcional en la historia de la educación superior europea” (p. 17). Uno

de los principios que rigen los estudios de Grado es garantizar la calidad del

aprendizaje, así como la metodología y actuación docente. Por ello, los cambios que la

introducción del Grado han supuesto en la universidad española suscitan el interés por

conocer cómo los/as estudiantes están percibiendo este nuevo modelo educativo.

El presente trabajo pretende ofrecer una visión crítica sobre las ventajas y los

inconvenientes que para el alumnado está teniendo la aplicación del Plan Bolonia,

analizando la valoración que los/as estudiantes del Grado de Psicología realizan sobre

este nuevo sistema educativo. Este conocimiento ayudará a identificar los puntos fuertes

y débiles de la enseñanza universitaria que actualmente se está ofreciendo, lo que

consecuentemente redundará en la mejora de la calidad de la docencia.

533

Método

Materiales

La tarea consistió en que los/as estudiantes indicaran por escrito de forma anónima y

voluntaria su experiencia respecto al Plan Bolonia, subrayando los aspectos positivos y

los negativos que a su juicio tenía la aplicación de este plan de estudios. La exposición

de sus consideraciones respecto a este tema fue abierta y sin límite de tiempo.

Participantes

En el estudio participaron 109 estudiantes de ambos sexos matriculados en tres grupos

(dos de horario de mañana y el tercero de tarde) de segundo curso del Grado de

Psicología de la Universitat de València.

Diseño y Procedimiento

La tarea se realizó durante las horas de clase en el primer cuatrimestre de 2011. En cada

uno de los grupos se les solicitó a los/as participantes que reflexionaran sobre su

experiencia respecto al Plan Bolonia. La solicitud de esta información fue acogida con

mucho interés por parte del alumnado, ya que hasta el momento en ningún foro les

habían preguntado por estas cuestiones.

Resultados

Con el fin de realizar un análisis cualitativo de las respuestas, al tratarse de

contestaciones abiertas, se procedió a agruparlas en función de su frecuencia,

obteniendo un listado de los principales aspectos positivos y negativos de cómo se

estaba aplicando el Plan Bolonia en los estudios de grado de Psicología.

En la tabla 1 se recogen los principales aspectos valorados como positivos por los/as

estudiantes. Entre las cuestiones más positivamente valoradas están la evaluación

continua y, consecuentemente, que el examen final no determine la calificación de la

asignatura. La relación más personalizada y el feedback continuo con el/la docente son

aspectos muy positivos para un gran número de estudiantes. Al mismo tiempo, que la

materia teórica y práctica se imparta en la misma clase y por el mismo profesor es una

metodología docente muy bien valorada por el alumnado. Entienden que estas clases

teórico-prácticas conllevan la incorporación de más prácticas y, por lo tanto, les da una

visión más aplicada de la materia a estudiar, favoreciendo igualmente el que exista un

mayor dinamismo en las clases.

534

TABLA 1.- PRINCIPALES ASPECTOS POSITIVOS DEL PLAN BOLONIA

Porcentaje

(%)

La evaluación continua y que el examen final no determine totalmente la nota. 58,8 %

Una relación más personalizada y un continuo feedback con el/la docente. 38,4 %

Las clases teórico-prácticas incorporan más prácticas y mayor dinamismo en

las clases. 33,8 %

La posibilidad de estudiar o trabajar en otros países europeos. 20,7 %

Clases con menor número de estudiantes. 15,3 %

Sorprendentemente, como se puede observar en la tabla 1, solo alrededor del 20% de

los/as estudiantes manifiestan que este nuevo Plan les abre la posibilidad de estudiar o

trabajar en otros países europeos. Por último, para un menor número del alumnado el

que los grupos sean más reducidos, en comparación con la licenciatura, lo valoran como

una mejora de la calidad de las clases.

Los resultados obtenidos respecto a la valoración de los aspectos negativos que para el

alumnado está teniendo la aplicación del Plan Bolonia se recogen en la tabla 2. Un

porcentaje muy alto (70,8%), de los/as alumnos/as expresan que la obligatoriedad de la

asistencia a clase en muchas asignaturas es uno de los aspectos más negativos de este

nuevo plan de estudios. También existe una alta coincidencia entre el alumnado a la

hora de considerar que tienen que realizar un exceso de trabajos individuales o en

grupo, exposiciones, informes o actividades prácticas, argumentando que esta situación

se debe no sólo a la exigencia de las distintas asignaturas sino también a que se está

produciendo una coincidencia en el tiempo para presentar estas tareas. El aumento del

coste de las matrículas es otro aspecto que destacael 17,4% de los/as alumnos/as.

Respecto a este punto, hay que tener en cuenta que esta consideración responde al

segundo cuatrimestre del 2011, por lo que todavía no se había planteado la elevación de

tasas académicas que actualmente está siendo objeto de un amplio debate político y

social.

535

TABLA 2.- PRINCIPALES ASPECTOS NEGATIVOS DEL PLAN

BOLONIA

Porcentaje

(%)

La obligatoriedad de la asistencia a clase en muchas asignaturas. 70,8 %

El exceso de trabajos individuales o en grupo, exposiciones, informes o

actividades prácticas. 61 %

Aumento del coste de las matrículas. 17,4 %

Mayor necesidad de realizar estudios de Postgrado, porque probablemente el

título de Grado será insuficiente para encontrar empleo. 14,2 %

Pérdida de autonomía. 12 %

Como se aprecia en la tabla superior, un dato llamativo es que una parte de los/as

participantes estiman que necesitarán realizar estudios de Postgrado ya que el título de

Grado no será suficiente para encontrar empleo, a diferencia de lo que ocurría antes con

la Licenciatura. Esta reflexión posiblemente esté en consonancia con la coyuntura

económica actual, aunque podría ser interesante valorar este aspecto de forma más

longitudinal. Finalmente, la pérdida de autonomía es un aspecto que para algunos/as

estudiantes se deriva de la aplicación de este nuevo plan de estudios, al pensar que

tienen menos libertad a la hora de elaborar su propio plan de trabajo debido a la

obligatoriedad de la asistencia a clase, las fechas de entregas de los trabajos, o las

actividades que se entregan durante las clases.

Discusión/Conclusiones

Las consideraciones expuestas en el presente trabajo reflejan el cambio al que está

asistiendo el alumnado respecto a la innovación educativa universitaria de acuerdo con

el proceso de Bolonia. Atendiendo a los aspectos positivos, los/as alumnos/as han

valorado de forma muy favorable la evaluación continua, aunque ello implique una

mayor planificación de los recursos durante el curso.Al respecto hay que tener en cuenta

que la evaluación continua conlleva un gran esfuerzo del profesorado dado el alto

número de estudiantes por grupo (50 alumnos/as de media). A pesar de ello, esta

metodología resulta gratificante para el binomio alumno/docente, al repercutir de forma

muy positiva sobre el grado de motivación del alumnado, incidiendo en una

participación más activa en el proceso de aprendizaje.Además,cuando los/as estudiantes

536

participan activamente en el proceso de aprendizaje se optimiza la formación y se

favorece la transferencia de resultados a otros contextos (Huber, 2008).

Por otra parte, la aplicación del Plan Bolonia tropieza con algunos inconvenientes.

Cuestiones como el control de la asistencia y el número de actividades a realizarcon

escasa disponibilidad de tiempo son valoradas como las principales ineficiencias de la

aplicación de este Plan.En este sentido, cabríasugerir que la coordinación entre docentes

que imparten asignaturas en el mismo curso sería uno de los elementos clave para

resolverel problema de la sobrecarga de actividades en un plazo limitado. Por tanto, una

línea de actuación que conducirá a solucionar en gran medida esta cuestión es

desarrollar de forma eficaz la labor de coordinación entre departamentos,superando un

modelo de actuación individualista de parte del profesorado universitario (Zabalza,

2000). Este esfuerzo de coordinación permitiría, al mismo tiempo, reflexionar sobre la

conveniencia de la asistencia obligatoria a todas las clases y el volumen de trabajo que

el alumnado debe realizar en función de los ECTS de cada asignatura.

Se concluye que profesores y estudiantes debenvalorar las oportunidades y los riesgos

que la aplicación del Plan Bolonia implica con el fin de optimizar el proceso de

enseñanza-aprendizaje. Aunque se está produciendo una intensa trasformación del

paradigma educativo en nuestro país, debemos ser conscientes de que existe cierta

preocupación sobre el alcance y profundidad de estos cambios, más allá de los aspectos

formales de los mismos (Michavilla, 2011). Conocer cómo se está plasmando el Plan

Bolonia en los estudios de grado, pondrá de manifiesto las fortalezas y las debilidades

actualesde la enseñanza universitaria en nuestro país, y ayudará a avanzar en el debate

sobre la futura Universidad Europea.

Referencias

Barnett, R. (2001). Los límites de la competencia. El conocimiento, la educación

superior y la sociedad. Barcelona: Gedisa.

Huber, G. (2008). Aprendizaje activo y metodologías educativas. Revista de Educación.

Número Extraordinario 2008, 59-81.

MichavilaPitarch, F. (2011). Bolonia en crisis. Revista de Docencia Universitaria.

REDU. Monográfico: El espacio europeo de educación superior.¿Hacia dónde

va la Universidad Europea?. 9(3), 15-27. Recuperado el 08/04/2012 en

http://redaberta.usc.es/redu

537

Morcillo Sánchez, E.J.(2011). Las prioridades de la investigación en los campus

europeos. Revista de Docencia Universitaria. REDU. Monográfico: El espacio

europeo de educación superior. ¿Hacia dónde va la Universidad Europea?. 9

(3), 39-54. Recuperado el 08/04/2012 en http://redaberta.usc.es/redu

ZabalzaBeraza, M. (2000). El papel de los departamentos universitarios en la mejora de

la calidad de la docencia. Revista Interuniversitaria de Formación del

Profesorado, 38, 47-66.

538

LA NUEVA METODOLOGÍA DOCENTE ANTE EL RETO DE BOLONIA: UN

ANÁLISIS DE LA OPINIÓN DE LOS PROFESORES UNIVERSITARIOS

DEL ÁMBITO ECONÓMICO-EMPRESARIAL

Lagoa-Varela, Dolores, Alvarez-García, Begoña y Boedo-Vilabella, Lucía,

Universidad de A Coruña

Introducción

La Universidad española ha cambiado mucho en los últimos veinticinco años y también

lo ha hecho una de las figuras clave del sistema: el profesor universitario, quien ha

modificado notablemente su forma de impartir docencia y el modo en el que concibe su

actividad. Por ello, a comienzos del siglo XXI, nos situamos en un nuevo contexto

educativo que ha ido tomando forma por el efecto de múltiples y muy variados

elementos.

Se impone un nuevo estilo de ser docente: el profesor no se centra tanto en transmitir

conocimientos a los alumnos como en hacer que éstos aprendan y desarrollen ciertas

habilidades y competencias. El profesor pasa a ser un diseñador de ambientes de

aprendizaje y a dedicar gran parte de su actividad a guiar a los estudiantes para que

puedan configurar su itinerario académico y profesional en las mejores condiciones.

Este nuevo rol del docente universitario, al que hacen referencia distintos autores como

Ramsden (1992), Rodríguez Rojo (1999), Imbernón (2000), Palomares Ruíz (2007),

Splengeret al. (2007), Cano Rodríguez (2009) o Mateo et al. (2009),entronca de forma

directa con el nuevo modelo de enseñanza universitaria que promueve el EEES.

En este contexto nos hemos propuesto conocer en qué medida los profesores

universitarios se han sumado a la corriente innovadora y cuál es la opinión que tienen

sobre los cambios introducidos. Asimismo deseamos averiguar si mantienen distintas

posiciones en función de sus características personales y profesionales (sexo,

experiencia en la docencia, categoría, situación laboral…) o si tienen una opinión

común. Para ello hemos dirigido la atención hacia los profesores de las Facultades y

Escuelas españolas en las que se imparten estudios de ámbito económico-empresarial.

Método

Para el logro de los objetivos señalados se elaboró un cuestionario que se ha

estructurado en tres partes. En la primera parte se plantearon 6 preguntas de carácter

539

personal y profesional con el objetivo de conocer el perfil del profesorado participante

en la investigación.En la segunda, denominada ―Bloque I: Percepción del profesor sobre

el cambio‖, se incluyeron 8 preguntas con la idea de evaluar en qué medida el profesor

está asumiendo un nuevo rol en el aula y está realizando cambios en la metodología

docente.En la tercera, denominada ―Bloque II: Implementación de cambios en la

docencia‖ se incluyeron 11 preguntas con las que se pretendió recoger la voz del

profesorado universitario sobre los cambios articulados en el desarrollo de las clases.

Las 19 preguntas de los Bloques I y II tienen un formato de respuesta según una escala

Likert de cinco puntos, siendo Totalmente en desacuerdo = 1 y Totalmente de acuerdo =

5.El acceso al cuestionario, que estaba disponible en la Web, fue enviado por correo

electrónico a todos los centros universitarios españoles en los que se imparten

titulaciones del ámbito económico-empresarial. En ese mismo correo se explicaban los

propósitos de la investigación y se pedía la colaboración a los docentes universitarios.

El cuestionario fue respondido por 370 profesores y el tratamiento estadístico de los

datos se ha realizado con el paquete estadístico SPSS, versión 18.00 para Windows.

En un primer momento se llevó a cabo un análisis descriptivo y exploratorio de los

resultados, sin tener en cuenta las características personales y profesionales de los

participantes. A continuación se procedió al análisis de las respuestas obtenidas en el

Bloque I con la ayuda de tablas de contingencia, a efecto de estudiar la posible

asociación entre esas respuestas y las características de los sujetos de la muestra.

Finalmente se aplicó la técnica de análisis de componentes principales para datos

categóricos a las cuestiones planteadas en el Bloque II, para posteriormente, aplicar un

ANOVA factorial.

Resultados

Con respecto a los resultados obtenidos en el cuestionario se pueden realizar las

siguientes observaciones:

1) Un alto consenso respecto al tema de la mayor dedicación que exige el nuevo rol del

profesor en relación con la dedicación que exigía la docencia tradicional.

2) Existe un sentir general en el profesorado consultado sobre la necesidad de definir

un sistema fiable y riguroso de valoración de la calidad docente del profesor

universitario.

540

3) Los profesores manifiestan que los cambios llevados a cabo en la metodología

docente no sólo han venido dados por la puesta en marcha de los nuevos Grados, sino

que en mayor medida se han realizado con el propósito de acercarse y adaptarse más a

los alumnos; de hecho, un 69% de los profesores que han respondido manifiestan haber

hecho cambios en la metodología docente por iniciativa propia (contestaron De acuerdo

o Totalmente de acuerdo).

4) Los profesores entrevistados han modificado su docencia de forma significativa,

siendo el material para el trabajo de alumnos y la utilización de ordenadores y medios

audiovisuales los recursos que adquieren un mayor protagonismo. Asimismo, existe un

acuerdo unánime al indicar que ahora no importa ya tanto el contenido como el

procedimiento utilizado para enseñar, lo cual es un aspecto muy importante a tener en

cuenta a la hora de estudiar las necesidades de formación del profesorado universitario.

5) Por último, se puede observar que la utilización y promoción de un idioma extranjero

en el desarrollo de las clases sigue siendo una asignatura pendiente en la educación

superior.

En cuanto al análisis de las respuestas obtenidas al tener en cuenta las variables

personales y profesionales, se puede observar que la categoría laboral, la situación

laboral y el sexo son las que ejercen una mayor influencia en la opinión manifestada por

los docentes.

Discusión/Conclusiones

El profesor universitario está asumiendo un nuevo rol y, a pesar de que es consciente de

que esta nueva forma de afrontar la docencia le exige mayor dedicación y esfuerzo que

el estilo tradicional, no titubea a la hora de implementar cambios e impulsar

innovaciones. Ahora bien, el docente considera que debería existir un sistema fiable y

riguroso de valoración de la actividad docente.

El porcentaje de profesores que confiesan haber cambiado el modo en que imparten sus

clases asciende al 60%, sin embargo no todos tienen las mismas opiniones con respecto

a las modificaciones realizadas y sus consecuencias:

 Los profesores que tienen más experiencia (entre 10 y 20 años) son los que

consideran que han incorporado más cambios en la docencia, quizás porque los

jóvenes ya han empezado su actividad enfocándola desde un punto de vista más

práctico y adaptado a la situación actual.

541

 Los profesores con perfiles menos estables en el puesto de trabajo y menor

experiencia (Ayudantes e Interinos) creen que la investigación, así como la falta

de recursos y tiempo, les impiden dedicar más tiempo a su labor docente. Estos

profesores dedican una gran parte de su esfuerzo a preparar materiales para las

clases e investigar con el fin de mejorar su currículo y poder estabilizarse y, por

ello, suponemos que no disponen de tanto tiempo como les gustaría para

planificar las clases con detalle y organizar actividades docentes de distinta

naturaleza. Por eso mismo los profesores funcionarios son los que más han

apostado por el uso de NTIC en el aula, mientras que se puede deducir que los

noveles se centran más en hacer méritos.

 Las mujeres consideran en mayor medida que los hombres que necesitan

formación para adaptarse a los retos que implica el nuevo modelo de enseñanza

que promueve el EEES y el nuevo rol que están asumiendo los docentes.

 En general las mujeres se han implicado más que los hombres a la hora de

introducir cambios en la docencia, salvo en lo relativo a la preparación de

cuestiones de actualidad y a la promoción de un idioma extranjero. En este

sentido señalamos que la práctica de idiomas extranjeros en el aula sigue siendo

un caballo de batalla de la enseñanza universitaria española, puesto que

constituye la mejora con la que menos se identifica el profesorado. Las propias

circunstancias de nuestro país – que no empieza a abrirse hacia el exterior hasta

los años 70 del pasado siglo – son una de las razones que han incidido en que no

todos los profesores universitarios dominen un segundo idioma y, en

consecuencia, les cuesta avanzar en este aspecto. Por eso, parece importante que

se pongan en marcha cursos de aprendizaje y perfeccionamiento de idiomas y se

ofrezcan ayudas para que los docentes puedan mejorar su conocimiento de otras

lenguas.

Referencias

Adecco Professional (2010). ¿Hacia dónde dirijo mi futuro laboral? Las carreras con

más salidas profesionales.Recuperado el 11 de noviembre de 2011 de

http://www.adecco.es/_data/NotasPrensa/pdf/291.pdf

542

Cano Rodríguez, R. (2009). Tutoría universitaria y aprendizaje por competencias,

¿cómo lograrlo? Revista Electrónica Interuniversitaria de Formación del

Profesorado, 12 (1), 181-204.

Imbernón, F. (2000). Un nuevo profesorado para una nueva universidad. ¿Conciencia o

presión? Revista Interuniversitaria de Formación del Profesorado, 38, 37-46.

Mateo, J., Escofet, A., Martínez, A. y Ventura, J. (2009). Naturaleza del cambio en la

concepción pedagógica del proceso de enseñanza-aprendizaje en el marco del

EEES. Una experiencia para el análisis. Revista Fuentes, 9, 53-77.

Ministerio de Educación (2008). Estadística de estudiantes universitarios. Datos

definitivos. Curso 2007-2008. Recuperado el 11 de noviembre de 2011 de

http://www.educacion.gob.es/educacion/universidades/estadisticas-

informes/estadisticas/alumnado/2007-2008.html

Ramsden, P. (1992). Learning to Teach in Higher Education.Londres: Routledge.

Rodríguez Rojo, M. (1999). El componente educativo en el rol del docente

universitario. Revista Electrónica Interuniversitaria de Formación del

Profesorado, 2 (1), 1999.

Spengler, M.C., Egidi, L. y Craveri, A.M. (2007). El nuevo papel del docente

universitario: el profesor colectivo. XI Jornadas “Investigaciones en la

Facultad”.Recuperado el 14 de noviembre de 2011

dehttp://www.fcecon.unr.edu.ar/investigacion/jornadas/archivos/spenglerycraveri.

PDF

Tejedor Tejedor, F.J. y García-Valcárcel Muñoz-Repiso, 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.

Woods, R., Baker, J. y Hopper, D. (2004). Hybrid structures: Faculty use and perception

of web-based courseware as a supplement to face-to-face instruction. Internet

&HigherEducation, 7,281-298.

543

LA FORMACIÓN DOCENTE COMO INDICADOR DE CALIDAD EN LA

ENSEÑANZA SUPERIOR

Salvador Grau, José Daniel Álvarez y María Teresa Tortosa

Universidad de Alicante

Introducción

Para el ejercicio de la docencia en la Universidad no se exige ningún requisito previo

relacionado con la competencia docente. Esto se debe fundamentalmente al predominio

que la faceta investigadora ha tenido siempre, e incluso ahora, cuando las orientaciones

que emanan de las directrices europeas van en otra dirección. Sea de una u otra forma,

la formacióncontinua del profesorado, en cuanto al desarrollo de competencias

docentes, es fundamental debido a esa carencia pedagógica en la formación inicial.

El problema fundamental es conseguir la motivación del profesorado por participar en

las acciones formativas que las unidades de formación de las distintas Universidades

planifican. Entendemos que una forma de interesar al docente en este tema puede pasar

por poner en práctica una serie de medidas organizativas que ―democraticen‖ la

formación institucional, facilitando al máximo el acceso y haciendo partícipe al

profesorado de su propia formación.Para ello es fundamental, como mínimo:

1. Adelantar la planificación de las propuestas formativas.

2. Adaptar la oferta de formación a las necesidades y los intereses del profesorado.

3. Aproximar al máximo las acciones formativas a las posibilidades de formación.

4. Apoyar los programas institucionales con acciones formativas.

5. Atender administrativamentelas necesidades de información y/o certificación.

Estas medidas organizativas se articulan en un plan de trabajo que

denominamos―programa A‖, por estar basado en: adelantar, adaptar, aproximar, apoyar

y atender. La Universidad de Alicante desarrolla en los últimos años un Programa de

Formación que apuesta por esta forma de actuación. Desde el Instituto de Ciencias de la

Educación (ICE) se planifica la formación anualmenteatendiendo a tres modalidades

formativas:

- Formación docente institucional (temas recurrentes ofertados).

- Formación docente demandada (temas de interés para los interesados).

544

- Formación docente a los Programas de Investigación.

Método

Nos planteamos como hipótesis, que el diseño del Programa de Formación docente de la

Universidad de Alicante motiva al profesorado hacia la formación continua, y

trabajamos en base a los siguientes objetivos:

- Presentar el Programa de Formación docente de la Universidad de Alicante.

- Estudiar los aspectos organizativos del Programa que pueden motivar la

participación docente, y ver su evolución en los últimos años.

- Analizar los resultados obtenidos, planteando conclusiones sobre la

funcionalidad de las acciones formativa.

La metodología utilizada se centra en dos tipos de actividades:

- El estudio de los datos reflejados en las Memorias de actividades del ICE en sus

últimos tres años, que nos proporcionará información cuantitativa.

- Las entrevistas personales con los responsables del Programa de Formación.

- El análisis de la información obtenida paraextraer las conclusiones.

Resultados

En la Tabla 1 presentamos los datos obtenidos sobre la oferta formativa planificada en

los últimos tres cursos académicos (número de cursos, horas de formación y plazas

ofertadas, a nivel general y en cada unos de los aspectos del Programa: oferta, demanda,

y apoyo). De los cursos 2007/08 y 2008/09, tras las entrevistas personales, sólo

obtenemos datos de los cursos impartidos en la oferta general.

545

Tabla 1

Curso

OFERTA

GENERAL

DISTRIBUCIÓN DEL ORIGEN DE LOS CURSOS

Oferta institucional Demanda docente Apoyo programas

Cur Hor Plz Cur Hor Plz Cur Hor Plz Cur Hor Plz

2007/08 49 735 980

2008/09 43 645 860

2009/10 56 769 1414 38 559 1078 8 150 240 10 60 96

2010/11 71 1044 1614 40 594 924 18 270 414 13 180 276

2011/12 78 994 1577 55 695 1117 13 169 260 10 130 200

Total 205 2807 4505 133 1848 3119 39 589 914 33 370 572

% 100% 100% 100% 65% 65% 70% 20% 20% 20% 15% 15% 10%

Cur = cursos de formación; Hor = horas de formación; Plz = número de plazas ofertadas

Como podemos observar en la figura 1, existe una evolución positiva en cuanto a la

formación propiciada por el Servicio de Formación, que se planifica en función de la

respuesta del profesorado a través de la participación y de las encuestas de evaluación

que realiza el Servicio de Calidad de la Universidad de Alicante. Durante los últimos

años, las acciones formativas se estabilizan.

Figura 1

EVOLUCIÓN DE LA OFERTA GENERAL

0

200

400

600

800

1000

1200

1400

1600

1800

2007/08 2008/09 2009/10 2010/11 2011/12

Plazas Horas Cursos

En cuanto a la organización de los contenidos de las acciones formativas, desde el curso

2008/09 se establece tres ámbitos: acciones de formación metodológicas (relacionadas

con la formación en competencias docente); acciones de formación tecnológica

(relacionadas con competencias docentes e investigadoras); y acciones de formación

investigadora (relacionadas con competencias investigadoras). La Tabla 2 presenta los

datos obtenidos.

546

Tabla 2
DISTRIBUCIÓN POR ÁMBITOS DE FORMACIÓN

Curso Metodología Tecnología Investigación TOTAL

2009/10 29 22 5 56

2010/11 39 27 5 71

2011/12 44 25 9 78

Total 112 74 19 205

% 55% 36% 9% 100%

Se observa un incremento en las acciones formativa metodológicas, mientras que las

tecnológicas está mas estables, y las de investigación son escasas. De forma global, más

de la mitad de la oferta formativa la protagoniza la metodología docente.

Por otro lado, podemos establecer algunos aspectos valorativos generales como son la

productividad docente, es decir, el porcentaje de profesorado que obtiene la aptitud en la

realización de las acciones formativas, la valoración que los usuarios hacen de la oferta

formativa del Programa, y el porcentaje de ponencias impartidas por el propio

profesorado de la Universidad de Alicante.

Los números reflejan un alto porcentaje de aprovechamiento sobre la oferta realizada,

una valoración cercana al sobresaliente, y un alto porcentaje de ponencias den entorno

en el que se ubica la formación.

Tabla 3
ASPECTOS COMPLEMENTARIOS DE LA FORMACIÓN

Curso Productividad docente Valoración usuarios Ponentes UA

2009/10 84% 8,2 72%

2010/11 81% 8,5 70%

2011/12 80% 8,5 70%

Total 82% 8,4 71%

Discusión/Conclusiones

El Programa de Formación Docente de la Universidad de Alicante, según los resultados

obtenidos, consigue motivar al profesorado hacia la formación. En todos los aspectos

investigados se ve una evolución positiva y unos porcentajes altos de valoración.

Esta actitud favorable hacia la formación, y de forma prioritaria en el ámbito de la

metodología docente, aspectocon mas carencias como planteábamos al principio del

documento, se debe, desde nuestro punto de vista a la planificacióndel programa

atendiendo a las premisas que establecíamos teóricamente en el llamado ―programa A‖.

547

1. Planificar escrupulosamente el programa, temporalizado de forma anual,

atendiendo a las necesidades observadas y a las demandas planteadas, y

negociando con ponentes las fechas y horas en que se desarrollará la acción

formativa. Se trata de una planificación detallada, pero a la vez flexible y

abierta, que permite dar cobertura continuamente a las propuestas recibidas en el

Servicio de Formación. La Programación del año 2012 se puede consultar en la

página http://web.ua.es/es/ice/seminarios/programa-de-formacion-docente.html.

2. Proponer una oferta cerrada, con acciones consideradas pertinentes por el

Servicio, (Plan de Formación Continua), y otra abierta durante todo el año, que

refleja las necesidades manifestadas y se da respuesta a las solicitudes recibidas.

3. Contemplaren la Programación cursos y talleres en horario de mañana y tarde, y

con distintas franjas horarias, adaptándose a las posibilidades del profesorado el

máximo posible. En el último curso se ha establecido el microcurso de

formación, con un máximo de 5 horas. Y la política seguida a la hora de

negociar las ponencias, como se observa en la Tabla 3, apuesta en un alto

porcentaje por profesorado interno de la Universidad. Siempre se ha considerado

que cuanto mayor sea la adaptación del Programa al contexto en que se genera la

necesidad formativa mas rentabilidad se obtendrá, en términos de una mayor

demanda, productividad, y calidad.

4. La coordinación entre Programas en el seno del ICE es total, y cada uno de ellos

cuenta con una oferta formativa específica de formación que, de forma

prioritaria, se orienta hacia el perfil de la necesidad del participante. De esta

forma, participar en un Programa de investigación y/o innovación posibilita a su

vez la formación continua.

5. Para atender administrativamentelas necesidades de información y/o

certificaciónse ha establecido un protocolo de actuación en donde se contemplan

las funciones y responsabilidades de cada uno de los elementos personales

integrantes del programa, y que se revisa periódicamente en función de las

sugerencias del profesorado usuario del Servicio.

En líneas generales podemos establecer que existe un incremento considerable de

acciones formativas en los últimos tres años propiciadas por las demandas del

profesorado. Esto es un indicador del incremento de la motivación docente hacia la

548

necesidad de formación continua, a lo que colabora definitivamente el incremento de la

contextualización de las acciones formativas, en el sentido de que la mayor parte se

imparte por personal de la propia institución, lo que redunda en una mayor calidad por

acercarse a la realidad que genera la necesidad formativa.

También es significativo el porcentaje de formación en metodología docente ofertado y

solicitado, contrariamente a los intereses que parece manifestar el profesorado

universitario favorables hacia la investigación. Quizás este fenómeno se produce por la

toma de conciencia de que sus mayores carencias formativas están en la docencia.

Y por último, es de significar que el grado de satisfacción del profesorado participante

en el Programa de Formación es alto (8,4 puntos).

Referencias

ICE. (2011). Memoria de actividades delInstituto de Ciencias de la Educación.

Alicante: Universidad de Alicante.

Fuentes electrónicas:

Universidad de Alicante. Instituto de Ciencias de la Educación (2012). Recuperado el

30 de mayo de 2012, de: http://web.ua.es/es/ice/seminarios/programa-de-

formacion-docente.html.

549

PATRONES DE CITACIÓN EN LA REVISTA BORDÓN (1984-2008)

Pilar Gutiérrez-Arenas, Alexander Maz-Machado, Manuel Torralbo-Rodríguez,

Rafael Bracho-López y Noelia Jiménez-Fanjul

Universidad de Córdoba

Introducción

El procedimiento formal de comunicación entre los miembros de la comunidad

investigadora es la publicación científica (Maltrás, 2003). La publicación es una

actividad imprescindible para producir conocimiento, difundirlo y hacer creíble el

trabajo de los investigadores. Dentro de los medios que pueden ser empleados para

llevar a cabo este proceso de comunicación científica, los artículos publicados en

revistas científicas son los que caracterizan a la ciencia actual, constituyen el canal de

comunicación más utilizado y reconocido por la comunidad científica (Guinchat y

Menou, 1983). Así, evaluar una revista científica también se evalúa en cierta medida al

individuo investigador, a los colectivos o grupos sociales de investigadores que la

sustentan y a la propia disciplina investigada.

La aplicación del análisis de citación a los trabajos de investigación, cuando se cubre un

periodo largo de tiempo, se convierte en un fuerte indicador de calidad científica de los

resultados publicados en las revistas (Van Raan, Visser, Van Leeuwen y Van Wijk,

2003). La citación es un indicador de la calidad de un trabajo y del prestigio de una

revista, autor o institución.

El presente trabajo tiene como objetivo el análisis bibliométrico de los documentos

publicados en la revista Bordón para describir las pautas de citación en cuanto a

diferentes parámetros, tales como el número de citas por artículo, tasa de autocitación

de autores, tipos de fuentes citadas, revistas más citadas, idioma de las citas y

antigüedad de las mismas.

Método

Se trata de un estudio de caso en profundidad de tipo descriptivo-explicativo que hace

uso de técnicas de corte cuantitativo propias de los estudios Cienciométricos.

La población objeto de nuestro estudio la forman todos los artículos publicados en

Bordón en el periodo de tiempo comprendido entre 1984 a 2008. En concretose

550

analizaron 944 artículos contenidos en 25 volúmenes.Podemos considerar que estamos

ante un estudio censal ya que población y muestra coinciden.

Toda la información ha sido incorporada a una base de datos para su posterior

procesamiento de cálculo. Se ha utilizado el programa de Microsoft Office Access 2007

para la elaboración de la base de datos y Excel 2007 para el tratamiento estadístico de

los mismos.

Resultados

Los 944 artículos analizados contienenun total de 24455 citas, lo que nos arroja una

media de 25.91 referencias por artículo. De ese total de citas 1699 corresponden a

autocitas, es decir, 1.8 autocitas por artículo.

Con respecto al tipo de fuentes citadas, hemos realizado la siguiente clasificación:

Libros (se incluyen también los capítulos de libros), revistas, tesis doctorales, actas (se

incluyen actas de congresos, jornadas, seminarios, simposium, conferencias, coloquios,

reuniones nacionales o internacionales, cumbres, encuentros y fórum), normativa legal,

información web (siempre que no sean revistas electrónicas) y otros (todos aquellos

documentos que no puedan incluirse en alguna de las anteriores categorías).Obtuvimos

los siguientes resultados:

Figura 1.Distribución de los tipos de fuentes citadas

Como podemos observar en la Figura 1, el tipo de fuente bibliográfica más citada es el

libro (56,35%). Creemos que este porcentaje debería ser algo menor ya que el patrón

cienciométrico habitual es una mayor citación de revistas, ya que en ellas se exponen la

ciencia más puntera. Esto permite concluir que los artículos publicados en Bordón con

551

información de alto nivel de consolidación, dejando en un segundo plano la información

más actual.

Al establecer el ranking de las revistas más citadas (sólo presentamos el nombre de la

21 primeras) obtuvimos que las primeras posiciones estaban ocupadas por la revista

Bordón seguida de la Revista de Educación. El 61.9% del total de revistas citadas son

extranjeras.

Tabla 1. Revistas más citadas

 Revistas Nº Citas

1 Bordón 293

2 Revista de Educación 241

3 Revista de Investigación Educativa 196

4 Revista Española de Pedagogía 188

5 Journal of EducationalPsychology 149

6 Cuadernos de Pedagogía 138

7 Review of EducationalResearch 134

8 Infancia y aprendizaje 131

9 ChildDevelopment 98

10 EducationalResearcher 97

11 American Psychologist 81

12 Revista de Ciencias de la Educación 61

13 Journal of EducationalMeasurement 60

14 EducationalLeadership 60

15 ScienceEducation 56

16 Journal of Research in Science Teaching 55

17 American EducationalResearchJournal 52

18 PsychologicalBulletin 51

19 Revista Interuniversitaria de Formación del Profesorado 50

20 Teaching and TeacherEducation 50

21 DevelopmentalPsychology 50

Revistas españolas Revistas extranjeras

Teniendo en cuenta el idioma en que están escritos los diferentes documentos citados,

obtenemos que el 55% están escritos en español, el 40% en inglés y tan sólo el 5% en

552

otros idiomas. Estos resultados nos indican un mayor índice de aislamiento pero un

menor nivel de dependencia de la lengua inglesa.

Si analizamos el idioma utilizado en los tipos de citas más usuales, es decir, en libros y

revistas podemos observar los siguiente (Figura 2):

Figura 2. Idioma de las citas de libros y revistas

Claramente puede verse que los libros preferentemente se utilizan en español mientras

que las revistas el idioma inglés es el más usual. Esto nos indica que cuando los autores

de los diferentes artículos quieren acceder a la información más actual y reciente sobre

cualquier aspecto relacionado con el tema de su trabajo prefieren hacerlo sobre

publicaciones extranjeras

Por último, la media de antigüedad de las citas es de 11.57 años aunque existe una gran

variabilidad de este resultado debido a una alta desviación estándar,prueba de ello son

los valores máximo y mínimo obtenidos (Tabla 2).

553

Tabla 2.Antigüedad de las citas y estadísticos descriptivos

Año Antigüedad media Año Antigüedad media

1984 17.88 1997 11.35

1985 21.84 1998 9.47

1986 9.01 1999 18.51

1987 8.8 2000 11.6

1988 8.53 2001 12.19

1989 15.53 2002 8.93

1990 10.16 2003 9.07

1991 13.08 2004 8.45

1992 14.84 2005 10.74

1993 8.22 2006 12.28

1994 8.33 2007 10.43

1995 12.27 2008 10.49

1996 11.6

Media Desviación estándar Máximo Mínimo

11.57 11.55 129.4 0.53

Según Garfield (1983), la antigüedad promedio de las citas en ciencias duras oscila

entre 1-5 años; en Ciencias Sociales entre 5-10 y en Humanidades más de 10 años, por

tanto, el valor promedio obtenido en nuestro caso, 11.57 está dentro del esperado para

las ciencias de la educación.

Discusión/Conclusiones

La tasa de citación promedio de un artículo tipo en Bordón es de 25,91 referencias por

artículo, un valor similar al de estudios propios de las ciencias sociales. Los artículos

publicados en Bordón se elaboran con una información de un alto nivel de

consolidación, dejando en un segundo plano un conocimiento más actual. Es evidente

que las revistas y los libros tienen patrones de citación diferentes, los investigadores

referencian más revistas de lengua inglesa pero con los libros de texto referencian

mayoritariamente los escritos en español.

La antigüedad promedio de las citas (edad promedio de 11,57 años), similar a los

valores establecidos para las Ciencias Sociales y Humanas. Sin embargo, se evidencia

que entre tales valores de antigüedad promedio anual pueden existir diferencias

estadísticamente significativas entre años.

554

Referencias

Garfield, E. (1983). What‘s in a name? The eponymic Route to Immortality. Currents

Contents /S&BS, 15, 5-16.

Guinchat, C. y Menou, M. (1983). Introducción general a las ciencias y técnicas de la

información y de la documentación. Montevideo: UNESCO.

Maltrás, B. (2003). Los indicadores bibliométricos. Fundamentos y aplicación al

análisis de la ciencia. Gijón: Trea.

Van Raan, A., Visser, M., Van Leeuwen, T. y Van Wijk, E. (2003). Bibliometric

Analisis of Psychotherapy Research: Performance assessment and position in the

Journal Landscape. Psychotherapy Research, 13 (4), 511-528.

555

LAS REVISTAS DE EDUCACIÓN MATEMÁTICA EN EL SOCIAL SCIENCE

CITATION INDEX (SSCI)

Noelia Jimenéz-Fanjul, Natividad Adamuz-Povedano, Alexander Maz-Machado

y

Rafael Bracho-López

Universidad de Córdoba

Introducción

En las Ciencias Sociales hay disciplinas en las que no es fácil determinar cuáles son los

artículos específicos sobre ellas porque reciben aportaciones de otras y el límite entre

ellas no está estabelcido Entre estas disciplinas se encuentra la Educación Matemática

(EMA) que recibe y comparte aspectos de campos variados como Matemáticas,

Psicología, Pedagogía, etc. Investigaciones bibliométricas en Educación Matemática

han utilizado técnicas como el consenso de expertos, la clasificación temática de la base

de datos MathEdu (Bracho-López et al., 2012) o simplemente incluir todos los artículos

publicados en una revista del área (Bracho et al., 2011; Maz, Torralbo, Vallejo,

Fernandez-Cano, & Rico, 2009). Sin embargo cuando la consulta de la información se

hace en una base de datos de amplia cobertura, estas técnicas no son muy útiles porque

los artículos pueden haber sido publicados en revistas generales de educación.

A nivel internacional uno de los métodos que se utilizan con frecuencia es seleccionar

exclusivamente a aquellas revistas específicas de la disciplina a analizar teniendo así la

certeza de que todos los artículos corresponden al objeto de estudio (Mahoney, Buboltz,

Calvert, & Hoffman, 2010). Los únicos estudios bibliométricos conocidos sobre los

artículos de Educación Matemática se han realizado sobre revistas españolas (Bracho-

López, et al., 2012; Bracho et al., 2011), pero no se han hecho con revistas de carácter

internacional. Por tal razón creemos que es pertinente realizar un estudio sobre las

revistas de EMA de trascendencia internacional y que estén indexadas en una base de

datos de conocido prestigio como es el Social SiencesCitationIndex (SSCI).

Así, el propósito de este estudio es identificar cual es la producción internacional a nivel

de cada país y universidad, así como conocer cuál es la red de colaboración a nivel

institucional.

Método

Para realizar este estudio se utilizó la base dedatos Social

556

SciencesCitationIndexaccesible a través de la Web of Science(WoS)consultándose en la

última semana del mes de febrero de 2012 y se escogieron las únicas cuatro revistas

específicas de Educación Matemática indexadas en el SSCI en la categoría

Education&EducationalResearch, siendo estas las siguientes: JournalforResearch in

MathematicsEducation (JRME), Bolema-MathematicsEducationBulletin-Boletim de

EducacaoMatematica (BOLEMA),EducationalStudies in Mathematics (ESM) y Revista

Latinoamericana de Investigación en Matemática Educativa-Relime (RELIME). Los

registros recuperados fueron 1356, estos se exportaron a una base de datos adhocy

luego se procedió a realizar los conteos, matrices y los análisis respectivos (Maz-

Machado et al., 2011).

A) Indicadores bibliométricos generales:

A1: Tipo de trabajos.

A2: Producción diacrónica.

A3: Número de producciones por universidades.

Para el indicador A1 y A2se consideran todos los tipos de documentos publicados

(Ndoc), pero para los demás indicadores solamente se tomaran los documentos citables

o producción primaria (Ndocc) correspondientes únicamente a los artículos. Así mismo

se ha fijado a las universidades como unidades institucionales para la colaboración

dejando de lado a centros de investigación específicos (como CINVESTAV) o institutos

porque en la mayor parte de casos pertenecen a una determinada universidad como el

InstitutFreudenthalde la universidad de Utrecht.

Resultados

A) Indicadores bibliométricos generales.

A1 Tipo de trabajos:

Se hallaron 13 tipos diferentes de documentos, siendo los artículos los más publicados

(63,42%) seguidos de los bookreview (19,54%) y el material editorial (8,78%)

representando estos tres el 91,74% del total de documentos (Ver tabla 1).

557

Tabla 1. Tipos de documentos de Educación Matemática

en SSCI

Tipo de Documento Nº Doc.

Article 860

Book Review 265

Editorial Material 119

ProceedingsPaper 36

Note 24

Letter 19

Review 18

Correction 4

Bibliography 3

Correction, Addition 3

ItemAboutan Individual 3

Biographical-Item 1

Reprint 1

Total 1356

A2Producción diacrónica:

El primer documento indexado es del año 1986. En la Figura 1 se compara la

producción diacrónica de Ndoc y Ndocc. Se ha pasado en 26 años de 56 documentos

(Ndoc) a 276, lo que representa un incremento del 429,85%, mientras que los artículos

(Ndocc) han experimentado un incremento del 578,94%. Es necesario señalar que hasta

el año 2009 la única revista de Educación Matemática presente en SSCI era el JRME, a

partir de ese año son incorporadas BOLEMA y RELIME y en el 2011 lo hace ESM. Esto

explica la amplia productividad de artículos en JRME(Tabla 2) que además publica

cinco números al año, EMS publica 9 al año mientras que BOLEMA y RELIME publican

tres cada una.

558

Tabla 2. Número de artículos publicados en EMA por revistas

Figura 1. Producción diacrónica en revistas específicas de EMA SSCI

A3Número de producciones por universidades:

Autores de 392 universidades han firmado alguno de los artículos de EMA en SSCI. La

universidad con la mayor productividad es la Michigan StateUniversity (Tabla 3). La

Universidad Estadual Campinas no solo es la tercera en producción sino que además es

la primera no estadunidense. La primera universidad europea es la University of London

en el puesto 22 con sólo 7 artículos. La Tel-Aviv University es la primera de Asia con 7

artículos. A nivel español las universidades más productivas son las universidades de

Barcelona y Granada con 6 artículos cada una.

REVISTA Ndocc REVISTA Ndocc

JRME 496 ESM 156

BOLEMA 160 RELIME 48

559

Tabla 3. Universidades con 10 o más artículos de EMA en el SSCI

Universidad Ndocc Universidad Ndocc

Michigan StateUniv 18 Univ Sao Paulo 11

Univ Georgia 14 Arizona StateUniv 10

Univ Michigan 13 UnivFed Minas Gerais 10

Univ Estadual Campinas 12 UnivFed Pernambuco 10

Univ Wisconsin 12 UnivFed Rio Grande do Norte 10

San Diego StateUniv 11 Univ Illinois 10

Conclusiones

La inclusión de dos revistas latinoamericanas de EMA en SSCI en el año 2008 no solo

ha permitido incrementar exponencialmente la producción en el área sino que ha

otorgado mayor visibilidad a los autores Iberoamericanos.

La hegemonía en la producción de las universidades norteamericanas solo se ve

amenazada por la irrupción de las universidades brasileras, de las cuales hay 10 entre las

veinte primeras.

Referencias

Bracho-López, R., Maz-Machado, A., Gutiérrez-Arenas, M. P., Torralbo-Rodríguez,

M., Jiménez-Fanjul, N., & Adamuz-Povedano, N. (2012). La investigación en

Educación Matemática a través de las publicaciones científicas españolas.

Revista Española de Documentación Científica, 35(2), 262,280.

Bracho, R., Maz-Machado, A., Jiménez-Fanjul, N., Admuz-Povedano, N., Gutiérrez, M.

P., & Torralbo, M. (2011). Análisis cienciométrico y temático de la revista

SUMA (1999-2010). Suma,68, 47-54.

Mahoney, K. T., Buboltz, W. C., Calvert, B., & Hoffman, R. (2010). Research

productivity in select psychology journals, 1986–2008. The Journal of

Psychology, 144(4), 361-411.

Maz, A., Torralbo, M., Vallejo, M., Fernandez-Cano, A., & Rico, L. (2009). La

Educación Matemática en la revista Enseñanza de las Ciencias: 1983-2006.

Ensenanza de las Ciencias, 27(2), 185-193.

560

AS PRODUÇÕES CIENTÍFICAS NA ÁREA DA SAÚDE E NA FISIOTERAPIA

QUE UTILIZAM O REFERENCIAL DE PAULO FREIRE

Fabíola Hermes Chesani y Sylvia Regina Pedrosa Maestrelli

UFSC

Introdução

A formação na área da saúde, mais especificamente na fisioterapia, tem seu alicerce

fortemente estruturado no paradigma cartesiano-newtoniano. Tal abordagem, herança

do cientificismo da Era Industrial, carece da sensibilidade necessária para tratar deste

sistema complexo que envolve a indissociabilidade entre o corpo, a mente e as relações

sociais, principalmente no que se refere ao binômio saúde-doença (Schneider, 2010).

A Educação, como área de conhecimento, vem se ampliando ao longo dos anos. São

teorias, experiências, saberes cientificamente construídos que abordam a epistemologia

do conhecimento e estratégias de novas metodologias, que instrumentalizam a prática

pedagógica. Estas novas metodologias da área de Saúde também são discutidas,

refletidas, construídas e reconstruídas, para atender a demandas educacionais e sociais

do mundo contemporâneo (Signoreli, 2010).

Paulo Freire (2005) está fortemente articulado com este processo de ruptura no

paradigma cartesiano-newtoniano, pois propõe uma metodologia dialógica e

problematizadora que supera a visão biologicista. Entendemos que a mudança de

perspectivano pensar no campo da área da saúde agrega um papel educativo ao resgate

da pessoa como cidadã, participativa e consciente de sua condição de vida. Isto implica

em proposta de ação voltada ao diálogo e a intermediação de práticas e saberes que dele

resulta. Esta ressignificação das práticas subtrai a neutralidade do sujeito, do objeto e do

conhecimento. O conhecimento está articulado a pressupostos e condicionamento

sociais, históricos, antropológicos e culturais, e à medida que se processa transforma a

realidade.

A fim de pesquisar como as produções do conhecimento científico na área da saúde e da

fisioterapia estão direcionadas a esta ruptura do paradigma cartesiano-newtoniano e a

construção de um marco teórico social este estudo tem como objetivo de investigar as

produções científicas nas bases de dados brasileiros da área da saúde e especificamente

na fisioterapia que utilizam o referencial de Paulo Freire.

561

Materiais e métodos

Este estudo pode ser caracterizado como uma pesquisa de natureza qualitativa e foram

utilizados métodos de pesquisa bibliográfica.

O processo de localização das produções científicas da área da saúde que utilizam o

referencial de Paulo Freire foi através de uma revisão de artigos publicados até o mês de

abril do ano de 2011 em revistas indexadas e disponíveis na página virtual da base de

dados da Scientific Electronic Library Online (SciELO) e Literatura Latino-Americana

e do Caribe em Ciências da Saúde (Lilacs). Para a identificação do material foram

feitas buscas com a utilização das palavras-chave saúde e Paulo Freire. No item de

busca em que seleciona a busca por título, autor e ou assunto optou-se por buscar todos

os itens, mas percebeu-se que alguns artigos foram selecionados nestas bases de dados

pelo sobrenome Freire dos autores. Os critérios de exclusão deste estudo foram os

seguintes: artigos publicados nas bases de dados cujo autor apresentava o sobrenome

Freire, artigos em que as publicações não eram em revistas Brasileiras e resumos de

teses e dissertações publicados no Lilacs.

Resultados e discussão

Na busca localizaram-se 28 artigos na base de dados SciELO e na base de dados Lilacs

encontraram-se 138 artigos em que identificamos as palavras-chave saúde e Paulo

Freire. Porém, ao acessarmos cada artigo, individualmente, percebeu-se que nem todos,

de fato, apresentavam relação com a saúde e com Paulo Freire. Mediante esta limitação

cada um dos 166 artigos teve que ser minuciosamente analisado. Foram selecionados e

listados para serem incluídos neste estudo os artigos em que, de fato, era constatada a

relação da saúde com a metodologia de Paulo Freire. Através desse procedimento foram

identificados 113 artigos da área da saúde nas bases de dados Scielo e Lilacs que

utilizaram o referencial de Paulo Freire.

Destes 113 artigos 90 eram referente a área de enfermagem, 4 multidisciplinar, 4

psicologia, 3 medicina, 2 fisioterapia, 3 extensão universitária, 2 odontologia, 1

nutrição, 1 educação física e 1 artigo de Terapia Ocupacional.

As revistas em que tiveram maior número de publicações foram as seguintes: Revista

Brasileira de Enfermagem, Texto e Contexto, Acta Paulista de Enfermagem, Revista

Latino Americana de Enfermagem, Revista Gaúcha de Enfermagem, Caderno de Saúde

Pública, Revista de Saúde Pública, Interface, Revista Eletrônica de Enfermagem,

562

Revista Rene, Revista ABENO, Ciência Cuidado e Saúde, Revista Brasileira de

Fisioterapia e Fisioterapia em Movimento.

É importante ressaltar que dos 266 títulos de periódicos na área da saúde encontrados da

base de dados Scielo 6 (seis) são da área da enfermagem e 2 (dois) da fisioterapia. As 6

revistas de enfermagem têm no total 295 números disponíveis, só a Revista Latina

Americana de Enfermagem tem exatamente 100 números e teve sua primeira publicação

em janeiro do ano de 1993.

A Revista Fisioterapia em Movimento tem somente 5 números disponíveis, somente no

mês de janeiro do ano de 2010 e foi admitida na base SciELO e Lilacs. A Revista

Brasileira de fisioterapia tem 36 números disponíveis e somente no mês de agosto de

2006 foi admitido na base Scielo, Lilacs e Medline.

Esta diferença do número de periódicos entre a enfermagem e a fisioterapia pode

justificar a quantidade de publicações de artigos que utilizam o referencial de Paulo

Freire nos cursos de enfermagem e fisioterapia. Outro fator que pode estar relacionado a

esta diferença é o contexto histórico destas profissões.

A arte de ensinar enfermagem e ser enfermeiro já vem desde o século XIX, pois o

desenvolvimento institucional de enfermagem no Brasil é desde o ano de 1890, ano da

fundação da primeira escola no Brasil até os dias atuais, como o surgimento dos cursos

de auxiliar, técnico e superior (Pava; Neves, 2011).

A arte de ensinar fisioterapia e ser fisioterapeuta é mais recente. No Brasil, a

Fisioterapia inicia-se no final do século XIX, com a criação do serviço de Eletricidade

Médica e Hidroterapia na cidade do Rio de janeiro: a casa das duchas como era

conhecida. Em 1884, o médico Arthur Silva cria no Hospital de Misericórdia do Rio de

Janeiro, o primeiro serviço de fisioterapia da América do Sul (Rebelatto; Botome,

1999).

A metodologia problematizadora de Paulo Freire esta fortemente articulada com a saúde

pública e a educação em saúde. O percurso das ações de educação em saúde no Brasil

tem suas raízes nas primeiras décadas do século XX. As campanhas sanitárias da

Primeira República e a expansão da medicina preventiva para algumas regiões do país, a

partir da década de 1940, no Serviço Especial de Saúde Pública apresentavam

estratégias de educação em saúde autoritária, tecnicista e biologicista, em que as classes

populares eram vistas e tratadas como passivas e incapazes de iniciativas próprias.

563

Quando trazemos as idéias freirenas para o cotidiano da educação em saúde, podemos,

pela crítica e reflexão, ver transformados ou reconstruídos saberes dentro de um grupo

que não tem o conhecimento advindo do princípio acadêmico-científico, ao mesmo

tempo em que também nos apropriamos do conhecimento que vem do universo comum.

Nessa perspectiva, a pessoa tem a oportunidade de pontuar e refletir sobre os próprios

veículos da educação em saúde (Alvin; Ferreira, 2007).

Diante da contingência de produção científica que utiliza Paulo Freire percebeu-se que a

prática dialógica da enfermagem no contexto da educação popular em saúde tem um

discurso transformador, mediado pela participação do sujeito (cliente) de forma ativa,

crítica e questionadora e não por uma participação por extensão. Pois, constatou-se

neste estudo que os artigos publicados nas revistas de enfermagem sobre a perspectiva

de Paulo Freire enfocam a formação docente, concepção ensino aprendizagem,

formação acadêmica, educação em saúde e o método – Círculo de Cultura.

A fisioterapia apresentou poucos artigos publicados sobre a perspectiva freiriana, com

enfoque na concepção ensino aprendizagem – currículo e no método do Círculo de

Cultura.

Neste estudo evidenciamos que a prática dialógica da fisioterapia no contexto da

educação popular em saúde esta engatinhando para um discurso transformador. Visto

que a fisioterapia é uma atividade da saúde regulamentada pelo Decreto-Lei 938/69, isto

implica em ser uma profissão com apenas 4 décadas.

Mantém ainda com seu alicerce fortemente estruturado no paradigma cartesiano-

newtoniano, sendo os fatos observáveis os únicos objetos da ciência, indicando a

neutralidade do sujeito e do objeto, isto é, o sujeito do conhecimento não estabelece

interações com o objeto do conhecimento. Esta visão esta totalmente desarticulada com

o sistema público de saúde vigente no país, SUS(Sistema único de saúde) e com a

perspectiva freiriana.

Conclusão

Nas bases de dados investigadas neste estudo, exceto a enfermagem, a fisioterapia e

outras profissões da área da saúde persistem com a produção do conhecimento científico

ainda na visão positivista da ciênciasem a construção de um marco teórico social.

Sugere-se que novos estudos sobre esta perspectiva sejam realizados, principalmente em

outras bases de dados, em teses e dissertações.

564

Portanto, é importante que as profissões da área da saúde, principalmente a fisioterapia,

direcione à atenção para as suas produções científicas e percebam o tipo de ciência que

estão fazendo. Sugere-se que novos estudos sobre esta perspectiva sejam realizados,

principalmente em outras bases de dados, em teses, dissertações, etc.

Referencias

Alvin, Nat y Ferreira, M. (2007).Perspectiva problematizadora da educação popular em

saúde e enfermagem. Texto Contexto Enferm,16, 315-319.

Freire P.(2005).Pedagogia do Oprimido. 42º ed. Rio de Janeiro: Paz e Terra.

Pava, A.M. y Neves, E.B. (2011). Rev Bras Enferm,64,145-51.

Rebelatto, J. yBotomé, S.(1999).Fisioterapia no Brasil: fundamentos para uma ação

preventiva e perspectivas profissionais. 2 ed. São Paulo: Manole.

Schneider, M.L. y Vieira K.V. (2011). Saúde e educação: a humanização do saber

através da consciência. Saúde e Transformação Social, 1, 116-123.

Signorelli, M.C.et al. (2010). Um projeto politico pedagógico de graduação em

fisioterapia pautado em três eixos curriculares. Fisioterapia em Movimento, 23,

331-340.

565

MÉTODOS PARA EL ESTUDIO DE LA ACTIVIDAD ACADÉMICA Y

CIENTÍFICA DE INVESTIGADORES SINGULARES

María Ayala-Gascón*, Asunción Gandía-Balaguer*, Rafael Aleixandre-

Benavent**, Fernanda Peset-Mancebo***, Antonia Ferrer-Sapena***, Yolanda

Blasco-Gil**** y Grupo VESTIGIUM*

*Universidad Católica de Valencia; **Consejo Superior de Investigaciones Científicas;

Universidad Politécnica de Valencia; * Universitat de València

Introducción

Este trabajo se enmarca dentro del proyecto Biblioteca Digital de Científicos y

Humanistas Valencianos del siglo XX, que tiene como objetivo recuperar el patrimonio

científico y humanista reciente de la Comunidad Valenciana y difundirlo a través de una

plataforma digital interoperable en Internet. En los estudios históricos y documentales

sobre la ciencia tienen una importancia especial los destinados al conocimiento de las

aportaciones de los profesores universitarios e investigadores, campo muy cultivado en

el que se aplican técnicas actuales que se han impuesto en las investigaciones sobre

historia social de la administración, la política o la ciencia (Blasco Gil, 2000; López

Piñeroy cols., 2008; Mancebo, 1994; Peset y Peset, 1974; Peset, 1985). Otra línea de

estudios procede de la documentación científica, que mediante la aplicación de técnicas

bibliométricas y el análisis de redes sociales permite obtener indicadores de la actividad

científica y repercusión de los personajes estudiados (González-Alcaide yAleixandre-

Benavent, 2011). La información procedente de todos ellos, convenientemente

integrada, proporciona una perspectivade conjunto o perfil colectivo de los científicos y

humanistas de una época determinada.Este trabajo tiene como objetivo describir la

metodología empleada para la recolección, análisis y evaluación de la información de

los principales científicos y humanistas valencianos del siglo XX que formarán parte de

la biblioteca digital VESTIGIUM.

Método

Para obtener y evaluar la información se combinan e integran métodos procedentes de la

historiografía, la sociología y la cienciometría.

Dentro de los métodos historiográficos y sociológicos, la labor que Pierre Bourdieu

(1984) realizó en su estudio Homo academicussobrelos profesores franceses del siglo

XX, sirve de introducción para determinar los indicadores de prestigio académico y

566

socialque se utilizan en el análisis, pues permiten obtener información sobre una misma

persona desde diversos puntos de vista. Entre los aspectos que se determinan se

incluyen los siguientes: trayectoria universitaria, movilidad académica, origen

geográfico y social, cargos académicos, participación en la política, ejercicio

profesional, actividad investigadora, relaciones intelectuales y sociales, pertenencia a

academias, premios y distinciones, obras publicadas y descripciones por parte de los

coetáneos, discípulos y profesores.

Para analizar la trayectoria académica de los personajes se utilizan fuentes de primera

mano, pues proporcionan información más completa y profunda. Entre estas fuentes

deben destacarse las siguientes: escalafones de catedráticos numerarios de universidad;

expedientes de oposiciones y concursos de cátedras; expedientes personales de archivos

universitarios y hojas de servicio; planes de estudio; órdenes emitidas por el ministerio

competente; nombramientos, tomas de posesión, ascensos, legislación y jurisprudencia

publicada en el Boletín Oficial del Estado; memorias de curso; actas de juntas de

facultad. La información de las fuentes anteriores, que podría considerarse ―oficiales‖,

se integra con la procedente de documentos cedidos por las familias, la localizada en la

biblioteca personal, los apuntes manuscritos yla encontrada en hemerotecas.

El análisis de estas fuentes permite recomponer los inicios académicos de los personajes

desde los primeros estudios de bachillerato hasta el paso por la universidad, conocer la

carrera universitaria, licenciaturas que cursaron, doctorados, oposiciones a cátedra,

tribunales, docencia que impartieron y doctrinas que siguieron.

Después de extraer estos indicadores, el análisis se completa con la valoración del

índice de calidad científica de los trabajos de cada autor, lo que requiere un análisis del

contenido de su obra para conocer su pensamiento y opiniones, tarea que deben

emprender los especialistas en cada disciplina.

Un segundo acopio de información procede de las entrevistas realizadas a los

investigadores, familiares y colaboradores, así como de la elaboración de semblanzas y

bosquejos y del análisis de sus recuerdos o memorias, incluyendo las fuentes

autobiográficas. Estas técnicas permiten enriquecer la historia de los personajes y sus

logros, así como detalles de determinados momentos o incidentes de interés en sus

vidas.

567

Los métodos cienciométricos implican la identificación de las publicaciones científicas

y la determinación de indicadores bibliométricos de productividad, colaboración e

impacto, así como el análisis de la red social de colaboradores y la elaboración de bio-

bibliografías. La información necesaria para ello se extrae a partir de búsquedas en

repertorios y bases de datos bibliográficas nacionales y extranjeras, el curriculum de los

personajes y, en determinados casos, de la biblioteca y archivos personal. Los datos

bibliográficos obtenidos son exportados a una base de datos relacional utilizando un

software de desarrollo propio. A continuación, se normaliza toda la información

recopilada y se procede a analizarla para obtener los indicadores bibliométricos de

productividad (entre ellos, número de trabajos publicados anualmente y por periodos;

colaboradores y sus instituciones de trabajo; revistas de publicación; áreas temáticas),

colaboración (nº de trabajos firmados en colaboración; nº de colaboradores; índice de

colaboración), repercusión (número de citas recibidas; índice citas por artículo; factor de

impacto de las revistas). Este apartado se completa con un análisis de la red social de

colaboradores y con su representación gráfica.

Resultados

El método descrito se haaplicado a varios personajes valencianos, entre ellos, el

profesor de química Eduardo Primo Yúfera (1918-2007), el médico anatomista Juan

José Barcia Goyanes (1901-2003), el historiador del arte Felipe María Garín Ortiz de

Taranco (1908-2005) y el médico investigador Santiago Grisolía García (1923-). En la

actualidad están en estudio otros científicos y humanistas, como José Viña Giner, José

María López Piñero, Antonio Llombart, María Luz Terrada Ferrandis, José Viña Giner

y José Corts Grau.

Los primeros resultados obtenidos han sido publicados en varios libros y capítulos de

libro (López Piñero y cols., 2008; Aleixandre Benaventy cols., 2011; González Alcaide

y AleixandreBenavent, 2012) y artículos de revista (AyalaGascón y cols, 2011;

AyalaGascón y cols, 2012) y presentados en varios congresos y reuniones de carácter

científico. Toda la información recopilada y analizada es debidamente contrastada e

integrada como paso previo a su estructuración, preparación y edición para

posteriormente ser publicada y difundida en la biblioteca digital interoperable

VESTIGIUM (Ferrer-Sapena, Peset Mancebo, 2012).

568

Discusión/Conclusiones

La metodología utilizada permite analizar con detalle las distintas facetas de los

científicos y humanistas valencianos del siglo XX de una manera organizada y objetiva,

evitando el riesgo de ofrecer una visión idealizada del personaje. De esta manera se

puede sopesar el caudal científico con el que estos personajes contribuyeron a la

sociedad. El manejo de fuentes de primera mano permite disponer de datos que

proporcionan una idea mucho más profunda y completa de la envergadura de su

investigación y de su actividad docente.La integración de la información procedente del

análisis de la obra de cada personaje con la de las diversas fuentes escritas y orales y la

del estudio cienciométrico permite disponer de una representación completa del papel

que jugó el personaje desde diversos puntos de vista: científico, académico y

profesional.

Referencias

Aleixandre Benavent, R., Ayala Gascón, M., Gandía Balaguer, A., Moreno Gálvez, A.,

Navarro Moreno, M.A., Planes Ferrer, M.D.(2011). Eduardo Primo Yúfera. Un

adalid de la ciencia. Vida y producción científica. Valencia: UPV-UCV.

Ayala-Gascón,M., Aleixandre-Benavent, R., Gandía-Balaguer, A. (2011). Eduardo

Primo Yúfera, founder of Revista de Agroquímica y Tecnología de Alimentos

and pioneeronFoodScience and Technologyresearch in Spain. Food Science and

Technology Internacional,17 (6), 549-556. doi: 10.1177/1082013211427619.

Ayala-Gascón, M., Aleixandre-Benavent, R.,Gandía-Balaguer, A. (2012). Indicadores

de actividad científica en investigadores singulares: perfil bibliométrico de

Eduardo Primo Yúfera, expresidente del CSIC. Revista Española de

Documentación Científica; 35,209-237. doi: 10.3989/redc.2012.2.887.

Blasco Gil, Y. (2000). La facultad de derecho de Valencia durante la Restauración

(1875-1900). Universitat de València, capítulo IX. El cuerpo profesoral: poder

social y prestigio académico, pp. 275-313.

Blasco Gil. Y. (2012). Entre la trayectoria universitaria y social: los catedráticos de

derecho de Valencia, 1900-1939. En A. Pavón Romero (coord..), Promoción

universitaria en el mundo hispánico, siglos XVI al XX (pp. 191-233). México:

UNAM-IISUE.

569

Bourdieu, P. (1984). Homo academicus. París: Ed. De Minuit.

Ferrer-Sapena, A. y Peset Mancebo, F. (2012). Reutilización de datos culturales.

Anuario ThinkEPI, 6, 193-196.

González-Alcaide, G. y Aleixandre-Benavent, R. (2011).Patrones de actividad científica

a través de estudios biobibliométricos:el caso de Santiago Grisolía. En

Bermúdez MP, Guillén-Riquelme A. VIII Foro sobre Evaluación de la Calidad

de la Investigación y de la Educación Superior: Libro de Capítulos (pp. 30-37).

Granada: Asociación Española de Psicología Conductual (AEPC).

López Piñero, J.M., Terrada, M.L., Aleixandre, R., Valderrama, J.C., González, G.,

Navarro, C. (2008).Santiago Grisolía. Recuerdos. Valencia: ConsellValencià de

Cultura.

Mancebo, M.F. (1994). La Universidad de Valencia de la Monarquía a la República

(1919-1939). Valencia: Instituto de Cultura Juan Gil-Albert-Universitat de

València.

Peset, M. (1985). Cuestiones sobre la investigación de las facultades de derecho durante

la segunda mitad del siglo XIX, I seminario de historia del derecho y derecho

privado. Nuevas técnicas de investigación.Bellaterra. pp. 327-396.

Peset, M., Peset, J.L.(1974). La Universidad española (siglos XVIII-XIX). Despotismo

ilustrado y revolución liberal. Madrid: Taurus.

*Integran el Grupo VESTIGIUM:Víctor Agulló-Calatayud (4);Rafael Aleixandre-

Benavent (2); Adolfo Alonso-Arroyo (4); María Ayala-Gascón (1); Yolanda Blasco-Gil

(4); Antonia Ferrer-Sapena (3); Asun Gandía-Balaguer (1); Alicia García-García (1); Mª

FernandaGarzón-Farinós (1); Luis Millán-González (4); Ángela Moreno-Gálvez (1); Mª

Ángeles Navarro-Moreno (1); Fernanda Peset-Mancebo (3); Miguel Villamón-Herrera

(4).

570

¿SE PUEDEN UTILIZAR LAS RESPUESTAS DE LOS ALUMNOS EN

PRUEBAS OBJETIVAS PARA EVALUAR AL PROFESOR?

Rosa María Peiró, Jaime Cebolla-Cornejo, Miguel Leiva-Brondo

y Ana María

Pérez-de-Castro

Universitat Politècnica de València

Introducción

La construcción del Espacio Europeo de Educación Superior mediante el proceso de

Bolonia incentiva realizar un cambio en el sistema deevaluación del proceso de

aprendizaje del alumnado. La evaluación del alumno debe ser continua, formativa,

variada, justa, conocida y acertada. El método de evaluación más utilizado en la

metodología tradicional de la enseñanza universitaria ha sido la realización del examen

o prueba final, oral o escrito. En el nuevo marco educativo esta forma de evaluación

pierde importancia, aunque se considera un buen complemento a la evaluación continua

ya que permite valorar de forma conjunta los conocimientos de la materia, permitiendo

obtener una visión global (Santos, 1999). Por ello, las pruebas objetivas suelen ser

frecuentes en la universidad debido a que permiten cubrir la mayoría de conceptos y

procedimientos, incluyendo operaciones cognitivas de mayor dificultad. Es una prueba

que implica mucho tiempo de elaboración; sin embargo, suponemenor tiempo en la

aplicación y corrección. Hay que tener en cuenta que la corrección de las preguntas tipo

test es objetiva (está bien o mal) pero la formulación de la pregunta (qué y cómo se

pregunta),así como dónde está el mínimo para el aprobado son decisiones subjetivas del

profesor (Morales, 2012).

El objetivo del presente trabajo es evaluar la calidad de las preguntas objetivas de

respuesta múltiple que se utilizan como parte de la evaluación de una asignatura de

primer curso de Máster,con la finalidad de mejorar su calidad (si es necesario) y de

tener información más específica sobre los aciertos y errores de los alumnos. Este

análisis ayudará a mejorar la calidad de la enseñanza del profesor y del aprendizaje de

los alumnos.

Método

En la asignatura Genética Cuantitativa del Máster Interuniversitario de Mejora Genética

Vegetal que se imparte en el Instituto de Conservación y Mejora de la Agrodiversidad

Valenciana de la Universitat Politècnica de València se utiliza un examen final de

571

pruebas objetivas de respuesta múltiple como una de las herramientas para evaluar a los

alumnos. Para evaluar la calidad de las 19 preguntas de respuesta múltiple con 3

opciones se han analizado las respuestas proporcionadas por un total de 31 alumnos de

tres cursos académicos consecutivos (2008/2009, 2009/2010 y 2010/2011). En cada una

de las preguntas se especifica que sólo hay una respuesta correcta. La clave de

corrección es +1 en las respuestas acertadas, -0,5 las erróneas y no puntúan las no

contestadas. Por tanto, la nota del test será el ratio entre la puntuación acumulada y el

número total de respuestas. Se han realizado los análisis descriptivos de cada una de las

preguntas del tipo test. Para realizar los diferentes análisis de fiabilidad se han tabulado

las respuestas obtenidas por todos los alumnos considerando si se ha acertado o no la

pregunta. Además, se han definido los grupos superior e inferior, formada por el 25% de

los alumnos que han respondido un mayor y menor número de respuestas correctas (no

por la puntuación total de la prueba) respectivamente.

Resultados

El 71,0% de las preguntas del test han sido contestadas correctamente por todos los

alumnos (tabla 1), siendo el porcentaje de preguntas contestadas erróneamente

aproximadamente el triple de las no contestadas (21,7% vs 7,3%). Las preguntas 4 y 18

han sido contestadas correctamente por menos del 50% de los alumnos. Estas dos

preguntas implican la comprensión y análisis de varios conceptos aplicados y tienen

mayor dificultad, por lo que se esperaba un menor porcentaje de acierto. Seis de las

preguntas realizadas han sido contestadas correctamente por más del 80% de los

alumnos; cinco de estas preguntas están relacionados con aspectos teóricos y la otra con

la compresión y/o razonamiento de aspectos teóricos.

Al realizar estos mismos análisis descriptivos en cada uno de los grupos se observa que

el grupo superior ha contestadocorrectamente al 88,2% de las preguntas del test (tabla

2), mientras que los alumnos del grupo inferior han contestadocorrectamente al 48,7%

(tabla 3). Todos los alumnos del grupo superior han contestadocorrectamente a 8 de las

preguntas (la 1, 2, 7, 13, 16, 17, 18 y 19), mientras que en el grupo inferior ninguna de

las preguntas ha sido contestada correctamente por todos los alumnos (tablas 2 y 3,

respectivamente). Además, la pregunta 18 no ha sido ha contestadocorrectamente por

ninguno de los alumnos el grupo inferior (tabla 3).

572

Tabla 1. Porcentaje de alumnos que han acertado (A), fallado (F) o no contestado (NC) cada una

de las 19 preguntas (P) de las que consta el test de respuesta múltiple, así como el porcentaje

global del test (T).

P A (%) F (%) NC (%) P A (%) F (%) NC (%)

1 93,5 6,5 0,0 11 51,6 35,5 12,9

2 77,4 16,1 6,5 12 87,1 3,2 9,7

3 54,8 41,9 3,2 13 83,9 12,9 3,2

4 35,5 51,6 12,9 14 87,1 12,9 0,0

5 71,0 6,5 22,6 15 71,0 25,8 3,2

6 77,4 19,4 3,2 16 71,0 29,0 0,0

7 77,4 19,4 3,2 17 71,0 25,8 3,2

8 54,8 29,0 16,1 18 48,4 12,9 38,7

9 67,7 32,3 0,0 19 83,9 16,1 0,0

10 83,9 16,1 0,0 T 71,0 21,7 7,3

Tabla 2. Porcentaje de alumnos del grupo superior que han acertado (A), fallado (F) o no

contestado (NC) cada una de las 19 preguntas (P) de las que consta el test de respuesta múltiple,

así como el porcentaje global del test (T).
P A (%) F (%) NC (%) P A (%) F (%) NC (%)

1 100,0 0,0 0,0 11 75,0 12,5 12,5

2 100,0 0,0 0,0 12 75,0 12,5 12,5

3 62,5 37,5 0,0 13 100,0 0,0 0,0

4 75,0 12,5 12,5 14 87,5 12,5 0,0

5 75,0 12,5 12,5 15 87,5 12,5 0,0

6 87,5 12,5 0,0 16 100,0 0,0 0,0

7 100,0 0,0 0,0 17 100,0 0,0 0,0

8 75,0 12,5 12,5 18 100,0 0,0 0,0

9 87,5 12,5 0,0 19 100,0 0,0 0,0

10 87,5 12,5 0,0 T 88,2 8,6 3,3

573

Tabla 3. Porcentaje de alumnos del grupo inferior que han acertado (A), fallado (F) o no

contestado (NC) cada una de las 19 preguntas (P) de las que consta el test de respuesta múltiple,

así como el porcentaje global del test (T).
P A (%) F (%) NC (%) P A (%) F (%) NC (%)

1 87,5 12,5 0,0 11 37,5 37,5 25,0

2 62,5 25,0 12,5 12 87,5 0,0 12,5

3 50,0 50,0 0,0 13 50,0 37,5 12,5

4 37,5 50,0 12,5 14 75,0 25,0 0,0

5 37,5 12,5 50,0 15 37,5 50,0 12,5

6 62,5 37,5 0,0 16 37,5 62,5 0,0

7 50,0 37,5 12,5 17 25,0 62,5 12,5

8 12,5 50,0 37,5 18 0,0 25,0 75,0

9 37,5 62,5 0,0 19 62,5 37,5 0,0

10 75,0 25,0 0,0 T 48,7 36,8 14,5

Los índices de dificultad y discriminación se calculan utilizando únicamente los grupos

superior e inferior (tabla 4). El índice de dificultad indica la proporción de aciertos en la

muestra de alumnos, por lo que un índice elevado de una pregunta indica que ésta es

fácil (Morales, 2012). Ninguna de las preguntas ha sido acertada por todos los alumnos

del grupo superior e inferior, lo que correspondería a un índice de dificultad del 100%.

Todas las preguntas del test superan el valor del 50% (valor recomendado para evaluar

el logro académico), siendo el índice del test del 75,1%.

Tabla 4. Índices de dificultad (Df) y discriminación (Dc1 y Dc2) de cada una de las preguntas (P)

de las que consta el test de respuesta múltiple, así como del global del test (T).
P Df (%) Dc1 (%) Dc2 (%) P Df (%) Dc1 (%) Dc2 (%)

1 93,8 12,5 53,3 11 69,2 35,7 66,7

2 86,7 28,6 61,5 12 92,9 -14,3 46,2

3 56,3 12,5 55,6 13 80,0 42,9 66,7

4 64,3 42,9 66,7 14 81,3 12,5 53,8

5 81,8 10,7 66,7 15 66,7 44,6 70,0

6 75,0 25,0 58,3 16 68,8 62,5 72,7

7 80,0 42,9 66,7 17 66,7 71,4 80,0

8 58,3 65,7 85,7 18 80,0 100,0 100,0

9 62,5 50,0 70,0 19 81,3 37,5 61,5

10 81,3 12,5 53,8 T 75,1 36,6 66,1

Habitualmente se utilizan dos índices de discriminación; Dc1 que es la diferencia entre

los dos grupos evaluados y Dc2 que es la proporción de aciertos en el grupo superior

con respecto al número total de aciertos (Morales, 2012). A mayor Dc1 mayor diferencia

en el número de preguntas acertadas entre los grupos superior e inferior, por lo que la

574

pregunta resulta más discriminante. Todas las preguntas discriminan correctamente, a

excepción de la pregunta 12 que presenta un valor negativo. Por tanto, esta pregunta

debería ser revisada ya que favorece al grupo de alumnos que responde correctamente

en un menor porcentaje de preguntas (grupo inferior). Solo la pregunta 18 es capaz de

discriminar correctamente a los alumnos de ambos grupos, Dc1=100,0%. Una limitación

de este índice es que este valor máximo solo se obtiene si todos los alumnos del grupo

superior aciertan y todos los del inferior no. Por ello, se analiza el índice Dc2. Se suele

considerar satisfactorio un Dc2 superior al 50%, es decir, que más de la mitad de los

alumnos que aciertan la pregunta pertenecen al grupo que más sabe. En este test solo la

pregunta 12 obtiene un valor inferior al que se considera satisfactorio. El índice Dc2 es

independiente del grado de dificultad de la pregunta, por lo que puede llegar al valor

100% si todos los acertantes, aunque sean pocos, pertenecen al grupo superior. La

pregunta 18 obtiene un valor del 100,0%.

Por último, utilizando las respuestas obtenidas por todos los alumnos (31) se ha

calculado la fiabilidad del test, para lo cual se ha utilizadoel coeficiente alfa de

Cronbach. Debido a que este análisis no posee un estadístico concreto dependiendo de

la finalidad del análisis se consideran diferentes valores como aceptables;

Tuckman(1999) sugiere que valores de Cronbach de 0,5 o superiores son aceptables

para la evaluación de actitudes, mientras que 0,75 es el valor aceptable para evaluar el

logro académicoen respuestas dicotómicas. El coeficiente de Cronbach es 0,62 al

realizar el análisis considerando los tres posibles resultados(acertar la pregunta, fallarla

o no contestarla). El coeficienteno mejora de manera importante tanto si se elimina

cualquiera de las preguntas (0,58-0,64)como si se realiza el análisis considerando como

respuestas posible acierto o fallo (incluye respuesta incorrecta o no contestada) (0,60-

0,66).

Discusión/Conclusiones

Existen diversos indicadores que permiten evaluar la calidad de las preguntas que se

realizan en la evaluación mediante exámenes tipo test de respuesta múltiple. Los índices

calculados para todo el test se encuentran dentro del rango de valores aceptables para la

evaluación de los logros académicos. Sin embargo, se recomienda la revisión de la

pregunta 12.

La finalidad de la evaluación de las preguntas que se realizanen la evaluación de los

alumnos es triple; por una parte sirve como forma de autoevaluación del profesor (para

575

poder ir mejorando en sus tareas), como feedback para los alumnos y como otro criterio

que puede influir en los criterios de calificación.

Referencias

Morales, P. (2012). Análisis de ítems en las pruebas

objetivas.http://www.upcomillas.es/personal/peter/otrosdocumentos/AnalisisItemsPrueb

asObjetivas.pdf.

Santos, M.A. (1999). 20 paradojas de la evaluación del alumnado en la universidad

española. Revista electrónica Interuniversitaria de Formación del Profesorado, 2, 1-10.

Tuckman, B.W. (1999). Conducting educational research.Belmont: Wadsworth Group.

576

USO DE METODOLOGÍAS ACTIVAS PARA EL FOMENTO DE

COMPETENCIAS TRANSVERSALES

Francisco Manuel Morales-Rodríguez

Universidad de Málaga

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 la capacidad tomar decisiones y aprender de forma autónoma, reflexiva y

crítica así como un aprendizaje de calidad para afrontar situacionescomplejas en las que

han de aplicar los nuevosconocimientos ante problemas reales y competencias

demandadas en el mundo profesional. En este sentido el uso de las TIC (Tecnologías de

la Información y de la Comunicación), como herramientas didácticas resulta

indispensable en el proceso de enseñanza/aprendizaje tanto para el aprendizajebasado en

problemas (ABP) con su correspondiente elaboración de mapas o tramas conceptuales

como para el estudio de casos,que constituyen métodos que se pueden destacar por su

eficacia ante estos procesos que han de estar presente en todas las situaciones de

aprendizaje. En el contexto universitario en algunos estudios (De Pablos, 2009) se viene

señalando la necesidad de no usar de forma indiscriminada las TIC sin reflexionar sobre

la introducción que dichos cambios suponen considerando aspectos como su grado de

utilidad y adaptabilidad. En este sentido, uno de los elementos importantes en el proceso

de integración de las TIC en la Universidad es conocer precisamente las opiniones y

actitudes del alumnado respecto al uso de las TIC en su proceso de aprendizaje

(Martínez y Aguaded, 2004). Concretamente, el objetivo del presente trabajo es aportar

los resultados del cuestionario ―Actitudes e intereses hacia las TIC‖ que ha sido

contestado por una muestra de 112 estudiantes de la asignaturaPsicología de la

Educacióndel título de Grado en Logopedia de la Universidad de Málaga para el

fomento de la adquisición de la competencia digital. Asimismo, también se presenta

una evaluación del impacto y satisfacción del empleo de lasmetodologías

activasAprendizajeBasado en Problemas (ABP) y estudio de casos.

Método

Participantes

577

En este estudio participaron 112 estudiantes de la asignaturaPsicología de la

Educacióndel título de Grado en Logopedia de la Universidad de Málaga. La mayoría

son mujeres (86,74%). El alumnado contestó al cuestionario en una aplicación colectiva

en el grupo clase y desarrollaron parte de su temario siguiendo un enfoque

metodológico innovador en este contexto como es el de las metodologías

activas(aprendizaje basado en problemas y estudio de casos) y el uso de las TIC.

Instrumento

Cuestionario de Actitudes e Intereses hacia las TIC (Morales, 2009). Las cuestiones

presentes en el cuestionario hacen referencia a los conocimientos que se poseen a nivel

informático, la frecuencia y el lugar desde donde suelen acceder a Internet y hasta qué

punto consideran útil la utilización del visionado de vídeos, Powerpoint, plataforma

Moodle, foros, wikis, chats, videoforums y blogs en su proceso de aprendizaje así como

cuestiones relacionadas con las posibles funciones y aplicaciones de Internet en el

contexto educativo. Para conocer las funciones que Internet puede tener en el contexto

educativo se ha presentado al propio alumnado una escala tipo Likert para que

contesten en qué grado están de acuerdo con una serie de afirmaciones, siendo 0= nada;

1= poco, 2=bastante, 3= mucho. Con respecto al aprendizaje basado en problemas y

estudio de casos, se evaluó el rendimiento académico del alumnado mediante una

evaluación formativa continua del bloque temático correspondiente a través del uso del

portafolio (en el que los estudiantes presentan los datos provenientes de su trabajo y se

evalúan los conocimientos profesionales y académicos alcanzados) y mediante

cuestiones referidas a dicho bloque temático el examen teórico/práctico de la asignatura.

Procedimiento

Los participantes han realizado el cuestionario de forma voluntaria y sus datos han sido

introducidos en el SPSS 15.00 para su posterior análisis.

Resultados

A continuación en la tabla 1 se muestran los resultados más significativos que se han

obtenido en este estudio respecto al uso de las TIC para el fomento de la competencia

digital.

578

Tabla 1. Funciones de las TIC en el contexto educativo (%).

En términos generales, el alumnado muestra una actitud muy positiva hacia las TIC

tanto como herramienta de comunicación así como para actividades relacionadas con la

 Nada Poco Bastante Mucho

1. Internet se puede usar para enseñar 0 5,36 20,15 74,68

2. Internet puede sustituir la función del profesor 32,58 67,42 0 0

3. Internet sólo sabe utilizarlo el alumnado con mayor nivel intelectual 35,84 57,89 6,26 0

4. Internet puede sustituir la función de los libros y las pizarras 11,53 62,16 21,00 5,26

5. Internet puede compaginarse con las explicaciones que el profesor realiza en pizarra 0 15 40 45

6. Sería más útil, divertido y provechoso aprender a través de Internet 0 20 70 10

7. Se transmiten valores positivos en Internet 5,84 36,26 52,63 5,26

8. Internet solo puede utilizarse actualmente en zonas socioeconómicamente favorecidas 24 40 36 0

9. El nivel socioeconómico de las familias influyen en que conozcamos Internet 0 55 30 15

10. Internet favorece la capacidad para relacionarse con los demás 0 45 20 35

11. Favorece el uso de otros idiomas 1 15 44 40

12. No colabora en la mejora de la relación entre los miembros de la Comunidad Educativa 36,84 42,10 15,79 5,26

13. Con Internet se pierde la relación profesor/a-alumno/a 21,05 47,37 26,31 5,26

14. Con el uso de Internet se pierde la relación entre compañeros/as 21,31 47,37 26,05 5,26

15. El uso de Internet ayuda a hacer nuevos amigos/as 1 21,05 56,89 21,05

16. El uso de Internet aísla a las personas de su entorno 5,55 33,33 45,44 15,67

17. Las TIC facilitan el proceso educativo 0 0 78,95 21,05

18. El visionado de vídeos a través de Internet resulta muy útil para adquirir nuevos

conocimientos, procedimientos y actitudes 1 4,42 68,26 26,31

19. El cineforum es un recurso pedagógico interesante, motivador y facilitador de

aprendizajes más activos 1 9,53 47,37 42,10

20. Los medios audiovisuales como el cine permiten educar en valores como la solidaridad 0 11,53 67,42 21,05

21. Las TIC se pueden emplear para educar en la diversidad y apoyar a colectivos

desfavorecidos socioculturalmente 1,89 16,44 44,67 37

22. Internet se puede usar como un instrumento didáctico y no solo de apoyo o refuerzo del

libro de texto 5,55 15,79 51,63 27,31

23. El uso de las TIC ayuda a abordar de forma eficaz el desarrollo y organización de

contenidos 5,26 10,16 63,53 21,05

24. El uso de las TIC puede generar nuevos modos de modos de participación y

comunicación más activos y dinámicos 2 15 43 40

25. El uso de la plataforma moodle facilita el proceso educativo 5,26 15,79 31,58 47,37

26. Los weblogs facilitarían la comunicación entre el alumnado y con el profesorado 5,26 5,26 57,89 31,58

27. El uso de wikis permite aprender y compartir contenidos 0 10,53 36,84 52,63

28. Los weblogs facilitan las interacciones sociales y el intercambio de opiniones 0 57,89 57,89 42,10

29. El uso de blogs facilitaría la información sobre noticias, temas de interés y eventos

relacionados con la asignatura 0 5,26 52,63 42,10

30. Los foros facilitan el intercambio dinámico de información 0 0 52,63 47,37

31. La tutoría online permite la resolución de dudas facilitando el proceso de

enseñanza/aprendizaje 0 21,05 47,37 31,58

32. Los cuestionarios en campus virtual ayudan a clarificar y asimilar los contenidos 0 16,31 42,10 41,58

 0 10 67,42 22,58

579

búsqueda, transmisión y presentación de la información. Asimismo,los resultados

demuestran que el aprendizaje basado en problemas y estudio de casos han constituido

una herramienta didáctica muy útil para conseguir un alto nivel de motivación y

participación del alumnado que ha mostrado un alto grado de satisfacción y ha obtenido

mayor rendimiento sobre las partes del temario en que se ha implementado estas

metodologías activa tanto en el examen teórico/práctico (en el caso del estudio de casos

aún se está terminando de evaluar el examen final realizado por el grupo que ha

utilizado esta metodología) como en la parte del portafolio referida a esta actividad.

Existen diferencias estadísticamente significativas en el rendimiento total; obteniendo

mayor rendimiento el alumnado que usó el aprendizaje basado en problemas que el que

no utilizó esta metodología en esta muestra (Z= -2.35; Sig.= 0.01) en los temas

sugeridos. El alumnado que utilizó esta metodología innovadora del aprendizaje basado

en problemas ha obtenido un mayor rendimiento total, evaluado en una escala de 1 a 10

(Media= 8.6, S=1.21) en comparación con el que no hizo uso de esta metodología

innovadora para trabajar dichos temas (Media= 5.2; S= 1.12).En los ejercicios de clase

y en el portafolio/dossier de prácticas realizados los resultados se muestran también

muy satisfactorios para el alumnado que ha empleado dicha metodología en

comparación con el grupo de alumnos que no la ha utilizado.Los resultados

demuestranmuybuenapredisposción y satisfacción de los estudiantes y del profesor con

el uso de estasmetodologías activaspara la adquisición de competencias transversales,

enmarcadas dentro de las cualificaciones necesarias dentro del Espacio Europeo de

Enseñanza Superior. Concretamente ha contribuido al desarrollo de: a) competencias

instrumentales como la capacidad de organización y planificación; b)competencias

sistémicas como la motivación por la calidad; y c) competencias personales como el

trabajo cooperativo y en equipo.

Discusión/Conclusiones

Puede destacarse que los resultados obtenidos respecto a las TIC son relevantes con

vistas a las posibles ventajas e inconvenientes con vistas a la mejora del proceso de

enseñanza/aprendizaje del empleo de estas metodologías activas para la adquisición de

competencias transversales, enmarcadas dentro de las cualificaciones necesarias dentro

de la sociedad del conocimiento, de la información y de las nuevastecnologías.

Puede concluirse que las metodologías activas ―Aprendizaje Basado en Problemas”y

“Estudio de casos”han constituido herramientas didácticas muy útiles para conseguir

580

un alto nivel de motivación y participación del alumnado que ha mostrado un alto grado

de satisfacción y ha obtenido mayor rendimiento sobre las partes del temario en que se

ha implementado esta metodología activa tanto en el examen teórico/práctico (aún por

corroborar indicios que apuntan en esa dirección en el caso del estudio de casos en lo

que a la evaluación del examen final realizado en la asignatura se refiere) como en la

parte del portafolio referida a esta actividad en la que además el alumnado se ha

implicado muy activamente. Estos datos son relevantes con vistas a la mejora de la

calidad docente en estas asignaturas en los actuales títulos de Grado en el Espacio

Europeo de Educación Superior. El aprendizaje basado en problemas proporcionó al

alumnado una visión muy funcional, útil y aplicada de su aprendizaje e importancia del

mismo para su ejercicio profesional, lo que resultó motivador para el alumnado,

explicando quizás este aspecto, entre otros, la incidencia positiva en el rendimiento final

alcanzado por el alumnado.

Referencias

De Pablos, J. (2009). Tecnología educativa. La formación del profesorado en la era de

Internet. Málaga: Aljibe.

Martínez, T. y Aguaded, J. (2004). El uso de las TIC en alumnos principiantes de las

universidades españolas. Granada: GEU.

Morales Rodríguez, F.M. (2009). Actitudes e intereses hacia las TIC en una muestra de

estudiantes universitarios.Málaga: GTEA.

581

TIC Y SOLIDARIDAD: USO DEL FORO COMO HERRAMIENTA DE

EVALUACIÓN

Francisco Manuel Morales-Rodríguez y María Victoria Trianes-Torres

Universidad de Málaga

Introducción

Los foros son espacios de comunicación, incluidos dentro de las denominadas

herramientas asíncronas, en los que se van introduciendo mensajes que permanecen en

el tiempo para posteriores consultas. El uso de esta herramienta en asignaturas de

distintas titulaciones ha permitido la participación de una gran cantidad de usuarios y,

en términos generales, las cuestiones planteadas relacionadas con la importancia de la

educación para la solidaridad en el mundo de hoy y el diseño de los actos solidarios

propuestos por el alumnado y por el profesorado han sido muy variados, animados y

enriquecedores a la vez que útiles y necesarios. El presente trabajo aporta los resultados

de estas experiencias de evaluación con foros electrónicos realizados para fomentar, por

un lado, la adquisición de competencias transversales como la competencia digital y,

por otro lado, la adquisición de competencias éticas, sociales y ciudadanas como la

adquisición de competencias solidarias en estudiantes de grado y posgrado. Se facilita

un sistema para completar la evaluación en las asignaturas de un modo más

participativo, dinámico e interactivo con los estudiantes mediante el uso del foro

electrónico como instrumento para el fomento del aprendizaje autónomo y colaborativo.

El profesorado que ha participado en esta experiencia ha compartido sus inquietudes y

reflexiones sobre el uso del foro electrónico en sus asignaturas para el fomento de

competencias transversales como la competencia digital y la adquisición de

competencias solidarias y de trabajo a favor de otros en estudiantes de grado y

posgrado. Un aspecto común ha sido el debate generado sobre cómo evaluar la

participación del alumnado mediante el uso de esta herramienta de aprendizaje.

Método

Los participantes han sido unos 150 alumnos, lo que constituye un elevado porcentaje

de participación por parte del alumnado considerando que se trató de una actividad

fundamentalmente para ampliar contenidos y de carácter voluntario para el alumnado.

Ha participado alumnado incluso de una asignatura impartida a través del campus

virtual: ―Mejora de la Convivencia Social‖.

582

El profesorado de las asignaturas Psicología y Educación ha compartido sus inquietudes

y reflexiones sobre el uso del foro electrónico en sus asignaturas para el fomento de

competencias transversales como la competencia digital. Un aspecto común ha sido el

debate generado sobre cómo evaluar la participación del alumnado mediante el uso de

esta herramienta de aprendizaje. Se plantearon dudas sobre cómo evaluar con

profundidad las intervenciones y participación del estudiante sin tener que invertir un

excesivo tiempo que ninguno tenemos y sin dejar nunca de aprovechar las enormes

ventajas y posibilidades que derivan del uso del foro electrónico en nuestras asignaturas.

Para solucionar este aspecto desde la asignatura de Psicología de la Instrucción se

reflexionó sobre la posibilidad de sugerir, desde un modelo de teoría constructiva del

conocimiento, el uso de categorías a la hora de hacer intervenciones por parte de los

estudiantes describiendo el tipo de intervención que van a realizar (por ejemplo, referida

a aspectos de organización del propio foro, planteamiento de nuevas hipótesis e

interrogantes, peticiones de apoyo, presentación de nueva información, ayuda y

respuestas ante peticiones de ayuda de otros compañeros, etc) tratando de combinar en

la evaluación aspectos tanto cuantitativos como cualitativos del trabajo realizado. Se

planteó la necesidad e importancia de evaluar aspectos tales como acceso y grado de

interactividad, número de aportaciones realizadas, satisfacción del alumnado con el uso

de foros, cantidad y calidad de las aportaciones como información nueva proporcionada,

sobre solidaridad y trabajo a favor de otros.

Resultados

El alumnado, que se animó a participar en dicha actividad, considera muy interesante,

amena y dinámica la utilización del foro para la adquisición de contenidos,

procedimientos y actitudes de corte solidario en dichas asignaturas. Se insistió en la

importancia de realizar una evaluación cualitativa, concreta y compartida, con el

feedback o retroalimentación oportuno pero siempre considerando que se trata de

fomentar el aprendizaje autónomo, interactivo y colaborativo. Por ejemplo, en la

asignatura de Psicología de la Instrucción uno de los foros realizados fue el

denominado: Foro ―Educación y Solidaridad‖ en el cual se invitó a participar al

alumnado comunicándole que se tendría en cuenta en la calificación final tanto en lo

que a la cantidad como calidad de sus aportaciones en los distintos foros celebrados en

la asignatura a lo largo del cuatrimestre se refiere.

Ejemplos de noticias solidarias sobre las que se ha reflexionado a través del foro

583

-La tasa de mortalidad infantil se reduce en cuatro millones desde 1990

-La SEIMC concede sus becas solidarias 2012 para proyectos sanitarios en el tercer

mundo

-Cáritas Diocesana de Coria-Cáceres recibió ayer un cheque por importe de 7.873 euros

de la recaudación de la Feria Solidaria del Dulce Conventual y Navideño, que se celebró

los días 3 y 4 de diciembre de 2011

-El Colegio de Farmacéuticos colaborará en una campaña solidaria de la Asociación de

Familiares de Enfermos de Alzheimer

-Cruz Roja todavía reparte ayuda básica para 400 lorquinos un año después de los seísmos

-La ONCE diseña un programa informático que facilita el aprendizaje de mecanografía

en el ordenador a niños con y sin discapacidad

Vivencias solidarias/ acciones propuestas a través del foro

―En el hotel donde trabajo, en Almuñecar, se recogen tapones para comprarle una silla

de ruedas a una niña minusválida. Todos los departamentos estamos implicados y hasta

los propios clientes del hotel colaboran con nosotros.

Cada semana recogemos más de 500 tapones de botellas vacías. Si quieres ayudar, ¡ya

sabes! todavía estás a tiempo, seguimos recolectando tapones para ayudar a la niña‖. ..

―Participé en la Carrera de la Mujer 2012, que apoyaba a las enfermas de cáncer de

mama‖…

―Me presenté como voluntaria en una investigación de una compañera de la Universidad

Complutense de Madrid, trataba sobre psicología positiva y era de carácter voluntario‖.

'¿Por qué me discriminas?' pretende contribuir a la sensibilización de la sociedad para la

inclusión de los colectivos que son discriminados por razones étnicas, culturales o

religiosas.

La Confederación Española de Inmigrantes quiere llevar a debate en el Congreso de

Diputados, el derecho a la igualdad de oportunidades de estos grupos.

La CEIN quiere llevar al Congreso la igualdad de los grupos marginados

Uso del foro para debatir y crear un glosario de términos relacionados con la

definición de valores de solidaridad y justicia social

http://lacein.es/

584

-Los valores son principios que nos permiten orientar nuestro comportamiento en

función de realizarnos como personas. Son creencias fundamentales que nos ayudan a

preferir, apreciar y elegir unas cosas en lugar de otras, o un comportamiento en lugar de

otro. También son fuente de satisfacción y plenitud…

-Definición de solidaridad: La solidaridad es uno de los calores humanos más

importantes y esenciales de todos, la solidaridad es lo que hace una persona cuando otro

necesita de su ayuda, la solidaridad es la colaboración que alguien puede brindar para

que se pueda terminar una tarea en especial, es ese sentido que se siente y da ganas de

ayudar a los demás sin intención de recibir algo a cambio.

 -La justicia social se refiere a las nociones fundamentales de igualdad de oportunidades

y de derechos humanos, más allá del concepto tradicional de justicia legal. Está basada

en la equidad y es imprescindible para que los individuos puedan desarrollar su máximo

potencial y para que se pueda instaurar una paz duradera...‖

-Solidaridad: Es cuando una persona ayuda a los demás, sin ningún tipo de interés

económico o sin recibir nada a cambio. Esa persona ayudará en todo lo que pueda a

aquella persona que lo necesite, bien estando con ella, escuchándola o haciendo algo

que no sepa hacer.

-Justicia Social: Es un término complejo, altamente político y cambiante, refleja nuestra

visión de la sociedad, nuestros deseos y anhelos de un mundo mejor. Los tres elementos

claves de la Justicia Social son: - Distribución de recursos materiales y culturales o de

bienes primarios; - Reconocimiento y el respeto cultural de todos…

Discusión/Conclusiones

Se concluye que la mayoría de los encuestados muestra muy buena predisposición hacia

el uso de foros para fomentar la adquisición de competencias digitales y solidarias en el

ámbito universitario. Por ejemplo, en una escala tipo Likert (de 0-4 puntos) para evaluar

el grado de satisfacción en uno de los foros más relevantes realizados ―Educación y

Solidaridad‖ la puntuación media obtenida por el alumnado ha sido de 3.7 en dicha

escala cuya puntuación mínima es 0 y 4 la puntuación máxima. Los propios estudiantes

que se animaron a participar realizaron posibles sugerencias de mejora tanto a otros

compañeros como en general. El alumnado se ha implicado mucho en los debates con

vistas a esa verdadera construcción del conocimiento ya que, entre otras cosas, han

tenido más tiempo que si se hubiera realizado únicamente de forma presencial con una

585

amplia diversidad de opiniones, sugerencias, aportaciones, argumentaciones, etc.

Compartir estas experiencias nos ha servido de retroalimentación o feedback con vistas

a un objetivo común como es la adquisición de competencias solidarias. Del Canto et al.

(2010) plantean que el uso de foros fomenta la competencia ampliamente demandada en

el Espacio Europeo de Educación Superior (EEES) además de servir como otra

actividad variada que puede resultar especialmente motivadora para el alumnado, en la

que es necesario considerar todas las aportaciones y contribuciones de los estudiantes

con la dedicación y atención necesaria para poder valorar el trabajo de los estudiantes y

motivarlos para el aprendizaje.

Referencias

López, F. (2005). Metodología participativa en la enseñanza universitaria. Madrid:

Narcea.

Del Canto, P., Gallego, I., López, J. M., Mochón, F., Mora, J., Reyes, A., et al. (2010).

La evaluación en el contexto del Espacio Europeo de Educación Superior.

Revista de Educación a Distancia, 1, 1-18.

Rué, J. (2009). El aprendizaje autónomo en Educación Superior. Madrid: Narcea.

586

ACREDITACIÓN DE CALIDAD EURO-INF DEL GRADO EN INGENIERÍA

INFORMÁTICA DE LA E. T. S. DE INGENIERIA INFORMÁTICA DE LA

UNIVERSITAT POLITÈCNICA DE VALÈNCIA

Esther Sanabria-Codesal, Silvia Terrasa-Barrena y Eduardo Vendrell-Vidal

Univeritat Politècnica de València

Introducción

Las acreditaciones de calidad asociadas a los títulos universitarios permiten poner en

valor estos títulos garantizando el cumplimiento de unos estándares de calidad

reconocidos internacionalmente. Existen diferentes organismos de acreditación de este

tipo, posiblemente el más conocido sea el de ABET, un organismo que provee

mecanismos y servicios de certificación de programas educativos desde hace más de 80

años.

Recientemente han surgido otros organismos internacionales que acreditan y certifican

la calidad de títulos universitarios en contextos concretos, como es el caso de ECTNA,

para la educación en el ámbito de la Química, o ISEKI-Food una red académica de los

estudios de la alimentación. Estas entidades agrupan organismos e instituciones

reconocidos, que se unen con el objetivo de proporcionar un marco de reconocimiento y

aseguramiento de la calidad en su ámbito de aplicación.

Este es el caso de la European Quality Assurance Network for Informatics Education

(EQANI), una asociación que tiene como miembros a las principales entidades que

representan a la Informática en el ámbito académico y profesional a nivel europeo.

Tanto la British Computer Society de Reino Unido, como la Agencia de Acreditación

de Programas de Ingeniería, Informática, Ciencias Naturales y Matemáticas (ASIIN) de

Alemania forman parte de EQANIE. En España, es la Conferencia de Directores y

Decanos en Ingeniería Informática (CODDII) quien pertenece a esta asociación.

El objetivo principal de EQANIE es el de otorgar el certificado de calidad EURO-INF a

títulos de Grado y Máster, a partir de unos estándares de calidad generados para

programas educaciones universitarios en el ámbito de la Informática. En la actualidad, a

pesar de su reciente implantación, EQANIE ha comenzado a otorgar el certificado

EURO-INF en universidades de Italia, Alemania o los Países Bajos.

587

La Escuela Técnica Superior de Ingeniería Informática (ETSINF) de la Universitat

Politècnica de València (UPV) pretende solicitar y obtener este certificado para el

Grado en Ingeniería Informática, siguiendo esta línea de actuación que acredita la

calidad de los títulos universitarios.

Los principales objetivos y ventajas derivados de la obtención del certificado de calidad

EURO-INF se pueden resumir en:

1. Garantizar la calidad del plan de estudios del Grado en Ingeniería

Informática

2. Facilitar el reconocimiento de este título de Grado de la UPV a nivel

europeo

3. Aumentar la atracción y la movilidad de los estudiantes a nivel

internacional

4. Situar al título de Grado en Ingeniería Informática de la UPV a la

vanguardia de los títulos españoles que reciben esta acreditación

Método

Con el objetivo de desarrollar un marco de referencia para las diferentes titulaciones

informáticas existentes, la European Quality Assurance Network for Informatics

Education (EQAI) ha elaborado unos criterios para garantizar la calidad de los títulos de

Grado y Máster en Informática. En la documentación, publicada en la web de EQANI

(2), se describen de manera pormenorizada los resultados de aprendizaje que se esperan

de una titulación de enseñanza superior acreditada, animando de esta forma a las

instituciones a buscar como nexo de unión la excelencia, independientemente de las

diferentes normativas establecidas y de sus necesidades particulares.

EQANIE formula los resultados de aprendizaje agrupados en cuatro categorías:

Conceptos Básicos de Informática, Análisis, Diseño e Implementación, Competencias

Tecnológicas y Metodológicas y Otras Competencias Profesionales, considerando que

esta última se pueden incluir tanto en módulos diseñados exclusivamente para este fin o

bien en los módulos generales.

Las principales directrices que EQANI considera para la acreditación de las titulaciones

son:

588

 Objetivos educativos acordes con la misión y las prioridades de la

escuela y los departamentos implicados, así como con las necesidades de

los estudiantes, el tejido empresarial, las asociaciones informáticas, etc.

Resultados de aprendizaje adecuados a estos principios educativos

 Un plan de estudios que garantice obtener los resultados de aprendizaje

indicados

 Personal docente y de administración y servicios cualificado e

instalaciones adecuadas. Recursos económicos, acuerdos con empresas,

centros de investigación y otras instituciones de educación superior que

garanticen los resultados de aprendizaje previstos

 Formas apropiadas de evaluar si los titulados han alcanzado estos

resultados de aprendizaje

 Un sistema capaz de garantizar los apartados anteriores, así como una

mejora continuada de la titulación

Para solicitar el certificado de calidad EURO-INF de EQANIE para un grado, el

procedimiento a seguir se divide en tres pasos:

1. Solicitud

En esta primera fase del proceso la ETSINF de la UPV (1) envía una solicitud de

evaluación a la secretaría de EQANIE con un breve resumen del currículum (Fig. 1).

Toda la información se debe tramitar a través de la página web oficial (2).

Figura 1. Esquema del curriculum del Grado en Ingeniería Informática ETSINF (UPV).

Una vez EQANIE recibe la solicitud hace una evaluación inicial, donde

establece el número de auditores. Basándose en estos datos, hace una propuesta del

tiempo y coste previsto que debe aceptarse desde la UPV.

589

2. Valoración

La ETSINF acepta el proceso firmando un contrato de acreditación, como vemos

en la Fig. 2, y recopilando la información solicitada para la evaluación.

Figura 2. Contrato de Acreditación.

EQANIE reúne un equipo de auditores que visitan la institución y llevan a cabo una

auditoria en la ETSINF. Al finalizar ésta, emiten un informe sobre el grado que se

evalúa.

La ETSINF revisa el informe y mejora o corrige los puntos solicitados por los auditores

si fuera necesario.

3. Decisión

Finalmente, los auditores proporcionan al comité de acreditación de EQANIE la

evaluación final y recomiendan una decisión. Teniendo en cuenta los datos aportados y

las evaluaciones de los auditores, el comité de acreditación de EQANIE toma una

decisión: Acreditado, Acreditado con requisitos de ajuste o No acreditado. Se informa a

la institución del resultado aportando un informe justificativo.

Si el grado obtiene el certificado EURO-INF la institución se añade al listado

oficial publicado en la web oficial de EQANIE, como vemos en la Fig. 3.

590

Figura 3. Listado oficial de títulos de grado y máster con la certificación Euro-Inf.

Discusión/Conclusiones

La E. T. S. de Ingeniería Informática ha solicitado a EQANIE la obtención del

certificado de calidad EURO-INF y en este momento estamos realizando los trámites

necesarios para formalizar esta solicitud. Confiamos en que estas certificaciones

internacionales sean reconocidas por la ANECA, de manera que los centros que las

obtengan puedan acreditar sus títulos universitarios de forma prácticamente automática.

Referencias

Escuela Técnica Superior de Ingeniería Informática (ESTINF), Universitat

Politècnica de València. (2012).Web: http://www.etsinf.upv.es/.

European Quality Assurance Network for Informatics Education (EQANI). (2012).

Procedural Principles for the Accreditation and Reaccreditation of

Bachelor’s and Master’s Degree Programmes in Informatics. Recuperado el

20 de junio de 2012 de web: http://www.eqanie.eu/

591

SISTEMAS DE GESTIÓN DE LA CALIDAD ISO 9001 DE LA UNIVERSIDAD

AUTÓNOMA DE BAJA CALIFORNIA

Gloria Emma Hernández-Guitrón y José Luis Arcos-Vega

Universidad Autónoma de Baja California

Introducción

La primera década del siglo XXI se ha caracterizado por un acelerado y dinámico

proceso de cambio generado por la globalización y la construcción de sociedades del

conocimiento, esto ha ocasionado que las organizaciones o empresas enfrenten un

nuevo reto, adaptarse al nuevo entorno. Para las instituciones de educación superior

(IES), la gestión de la calidad es una prioridad, es de vital importancia dar una respuesta

adecuada para lograr ese valioso producto en la nueva economía, el conocimiento. Las

IES son consideradas, por las organizaciones o empresas y las dependencias

gubernamentales, tanto como centros de capacitación de profesionales de alto nivel, así

como unidades de producción de conocimiento y tecnología, esenciales para mantener

el ritmo de desarrollo económico y elevar la calidad de vida de una nación; por lo

anterior, la mejora continua de la calidad en la educación es uno de los retos que

enfrenta cualquier país, pues las consecuencias de una baja calidad educativa, se

relacionan con la lentitud o el bajo nivel de crecimiento cultural, social y económico;

por otra parte, los recursos que se invierten en la educación son de tal importancia que,

necesariamente, se requiere de una evaluación y análisis de su correcta aplicación y de

su impacto en la sociedad, en la cual, la calidad de la educación tendrá efectos positivos

(UNESCO, 2005).

En México, desde finales del siglo XX, el sistema de educación superior presenta varios

problemas que afectan la calidad de este nivel educativo, la expansión misma del

sistema ha generado desafíos a la calidad que, aunados a la insuficiencia de recursos,

son causa de notorias deficiencias. El Programa Nacional de Educación 2001-2006,

elaborado por la Secretaría de Educación Pública, presenta un diagnóstico de la

problemática de cada nivel educativo y es, al mismo tiempo, la guía que orienta el

trabajo para superar los obstáculos. En lo que se refiere a la educación superior los

problemas detectados más relevantes son: rigidez en los programas educativos, baja

eficiencia terminal, desempleo y subempleo de los egresados, falta de integración de las

actividades de difusión con la docencia y la investigación, falta de consolidación del

592

servicio social, deficiencias en la orientación vocacional, falta de integración de cuerpos

académicos consolidados, insuficiente producción de conocimiento, debilidad en los

programas de posgrado, deficiente participación de la sociedad en el desarrollo de la

educación superior y consolidación insuficiente del sistema de evaluación y

acreditación, entre otros. Sobre la base de los problemas detectados, el Programa

Nacional de Educación 2001 - 2006 siguiendo los lineamientos establecidos por la

Secretaria de Educación Pública, genera el Programa Integral de Fortalecimiento

Institucional (PIFI), como estrategia para coadyuvar al logro de los objetivos de los

planes de desarrollo, impulsar la mejora continua y el aseguramiento de la calidad de los

programas educativos y los servicios de las instituciones educativas; a través de este

programa, las instituciones reciben recursos en respuesta a las prioridades que derivan

de un ejercicio de planeación estratégica participativa. A partir de su implementación en

2001, los procesos de evaluación y seguimiento del PIFI, han sido factor clave para la

mejora de la calidad en las IES; estos procesos se enfocan en el impacto del

fortalecimiento institucional sobre el proceso de planeación estratégica participativa y

en el impacto del fortalecimiento de las dependencias de educación superior,

desarrollados dentro del marco del PIFI. En las IES, las principales actividades

realizadas en relación a la gestión de la calidad, además de la educación con calidad,

son la acreditación de programas educativos y la certificación de procesos de gestión y

administración; la acreditación de los programas educativos se refiere al reconocimiento

público de su calidad, con base en indicadores establecidos por organismos

acreditadores que cuentan con el aval de instancias gubernamentales; la certificación de

procesos de gestión y administración se refiere a la implementación y certificación de

sistemas de gestión de la calidad (SGC) bajo la Norma ISO 9001, esto constituye un

gran reto para las IES, ya que implica la adopción de una nueva filosofía y un profundo

cambio en la cultura laboral, que requiere de una transformación radical en la cultura

social y una nueva manera de hacer las cosas para satisfacer las necesidades de los

usuarios de bienes y servicios (Aréchiga, 2003; Rubio, 2006 y SEP, 2005).

Una de las aportaciones significativas de la Norma ISO 9000, con el fin de conducir a la

organización hacia una mejora en el desempeño, es el diseño de un sistema basado en

ocho principios de gestión de la calidad: 1) Enfoque al cliente o usuario, 2) Liderazgo,

3) Involucrar al personal, 4) Enfoque basado en procesos, 5) Administración con

enfoque de sistemas, 6) Mejora continua, 7) Toma de decisiones basada en hechos y 8)

593

Beneficio mutuo en la relación con proveedores. La norma se centra en la

documentación, específicamente en el Manual de la Gestión de la Calidad, con el fin de

garantizar que existan SGC adecuados a la organización o empresa; la elaboración de

estos manuales exigen una metodología, conocimientos y criterios organizacionales para

recopilar las características del proceso de la empresa; la persona que se dedique a

normalizar debe ser conocedora de esta actividad, garantizando así la integración de

procedimientos que se adapten a la realidad de los procesos, que sean útiles y de fácil

entendimiento; la Norma ISO 9001 es una plataforma fundamental para crear un SGC

que se convierta en la directriz de una nueva práctica administrativa, sin embargo, para

el logro de sus objetivos y metas establecidas, no es la única calidad que debe

desarrollar una organización o empresa (Esponda, 2001 e ISO, 2005 y 2008).

Paralelo a los procesos de evaluación y seguimiento desarrollados dentro del marco del

PIFI, se realizó un estudio a los SGC implementados bajo la Norma ISO 9001 en la

Universidad Autónoma de Baja California (UABC), el objetivo general fue conocer

sobre su situación actual, su desempeño y determinar si con la implementación y

certificación de SGC bajo la Norma ISO 9001, estos se utilizan como una herramienta

valiosa para la mejora de la calidad en la institución o si solo se utilizan para cumplir

con un requisito; asimismo, determinar si al implementar y dar seguimiento a estos

sistemas, se aplican los principios de gestión de la calidad de la Norma ISO 9000: a)

Liderazgo comprometido con el desarrollo de una cultura de la calidad, b) El enfoque

basado en procesos, aquellos que aporten valor al sistema, y c) El enfoque al cliente o

usuario, determinar sus necesidades con el fin de satisfacerlas. La relevancia del estudio

radica en la diversidad que existe tanto en definir el concepto de calidad como en los

métodos de cómo lograrla y en consecuencia, como evaluar este proceso y darle

seguimiento; el conocer sobre la efectividad y /o eficacia de las acciones dirigidas hacia

la búsqueda de la calidad, proporciona elementos para adecuar o reorientar estas

acciones con el fin de lograr los objetivos establecidos y detectar oportunidades de

mejora para los propios SGC, completando así el círculo virtuoso de la mejora continua

(Arcos, 2009; Deming, 1986 e ISO, 2005).

Método

El estudio se realizó durante el segundo semestre del año 2007 mediante una

investigación no experimental exploratoria, a través de una encuesta, con un

instrumento de medición aplicado a los Representante de la Dirección de los SGC, sin

594

ser una auditoria de calidad de tercera parte (extrínseca); la UABC en ese momento

consideraba 21 SGC certificados, se obtuvo una muestra de 18 sistemas, de los cuales 8

estaban implementados por unidades académicas y 10 por unidades administrativas; se

consideró, para contrastar hipótesis, las actividades realizadas hacia el desarrollo de una

cultura de la calidad, los procesos, la implementación y sus interrelaciones y formas de

comunicación con el cliente o usuario. El instrumento de medición, a base de preguntas

cerradas y mixtas, integrado por 27 reactivos, dividido en 5 secciones: 1) Información

general, 6 reactivos relacionados con datos generales de los SGC, tales como el número

del personal que interviene, el universo de atención, entre otros. 2) Sobre Calidad, 5

reactivos relacionados con la infraestructura administrativa para la gestión de la calidad,

las actividades relacionadas con el desarrollo de una cultura de la calidad, el número del

personal involucrado, el tipo de capacitación o formación proporcionada al personal,

entre otros. 3) El Sistema, 6 reactivos relacionados con los procesos del SGC, tipo de

procesos y sus interrelaciones, indicadores de la calidad del sistema y la capacitación o

formación oportuna del personal involucrado en estas actividades. 4) Comunicación con

el Cliente /Usuario, 3 reactivos relacionados con las actividades que se llevan a cabo

para determinar las necesidades del cliente o usuario y la capacitación o formación

oportuna del personal involucrado en estas actividades. 5) Tu Opinión es Importante,

preguntas sobre opinión o actitudes, 7 reactivos relacionados con la experiencia de ser

un RD y el desarrollo de una cultura de la calidad en la institución; los reactivos se

presentaron en su mayoría en escala ordinal (Hernández, 2006).

Resultados

 En el análisis de la estadística descriptiva, sobresalen tres puntos: a) las actividades

hacia el desarrollo de una cultura de la calidad se enfocan en el conocimiento de la

Norma ISO 9000 y en la formación de auditores, b) En los SGC de las unidades

académicas no se detectan procesos que directamente se relacionen con las funciones

sustantivas de docencia e investigación, solo se detectan procesos relacionados con

servicios de apoyo para estas funciones, y c) En 8 casos no se proporciona el dato del

universo de atención del SGC. Sobre la contrastación de los enunciados protocolarios

aplicando la estadística inferencial, mediante la prueba de Ji-cuadrada de Pearson con

tablas de contingencia y utilizando el SPSS, los resultados del estudio aportaron

evidencia cuantitativa y cualitativa para la contrastación de las hipótesis de trabajo,

como resultado, se aceptaron las hipótesis nulas: 1) En la UABC no se promueve el

595

desarrollo de una cultura de la calidad con la implementación de SGC, 2) En los SGC

implementados en la UABC no se aplica un enfoque basado en procesos y 3) Los

requisitos de los productos o servicios que se ofrecen en la UABC no se determinan

estableciendo una comunicación con el cliente o usuario (Arcos, 2009 y Hernández,

2006).

Discusión/Conclusiones

En lo que concierne a la gestión de la calidad en la UABC, implementando SGC bajo la

Norma ISO 9001, se encontró evidencia de que estos se utilizan para cumplir con un

requisito, no como una herramienta valiosa para la mejora de la calidad; asimismo, es

evidente que la institución no se ve a sí misma como un sistema, los resultados de la

estadística descriptiva muestran que cada dependencia, ya sea académica o

administrativa, actúa de cierta forma independiente, en los correspondientes diagramas

de interrelaciones, no se detecta que exista una interacción entre ellas. Los resultados

del estudio a los SGC de la UABC, siendo inesperados, sugieren el continuar con

trabajos de investigación relacionados con la gestión de la calidad en las IES; hacer

estudios en el contexto nacional que muestren evidencia del impacto que tiene la gestión

de la calidad en ellas, asimismo, conocer sobre las diversas formas dirigidas hacia el

cumplimiento de uno de los objetivos fundamentales del PND 2007 - 2012, fortalecer

las capacidades de los mexicanos mediante la provisión de una educación suficiente y

de calidad, específicamente el Objetivo 9, Elevar la calidad educativa (Arcos, 2009 y

GEUM, 2007).

Referencias

Arcos-Vega, J., Hernández-Guitrón, G. y Alcántar V. (2009). La certificación de los

sistemas de gestión de la calidad con la norma ISO 9001:2000 en la universidad

pública. México: Universidad Autónoma de Baja California.

Aréchiga, H. y De Thierry, R. (2003). Antecedentes, situación actual y perspectivas de

la evaluación y acreditación de la educación superior en México, documento

para IESALC-UNESCO. México: Consejo para la Acreditación de la Educación

Superior.

Deming, W. E. (1986). Out of the Crisis: Quality, Productivity and Competitive

Position. Estados Unidos de América: Cambridge University Press.

596

Esponda, A. et al. (2001). Hacia Una Calidad Mas Robusta con ISO 9000: 2000.

México: Panorama Editorial.

Gobierno de los Estados Unidos Mexicanos (2007). Plan Nacional de Desarrollo 2007-

2012, Presidencia de la República, Lic. Felipe Calderón Hinojosa. México:

Autor.

Hernández, R. et al. (2006), Metodología de la Investigación, 4a edición. México, Mc

Graw Hill.

International Organization for Standardization – ISO (2005). Norma Internacional

Traducción Oficial, Sistemas de gestión de la calidad – Fundamentos y

vocabulario, Número de referencia ISO 9000:2005. Suiza: Secretaría Central de

ISO.

ISO (2008). Norma Internacional Traducción Oficial, Sistemas de gestión de la calidad

– Requisitos, Número de referencia ISO 9001:2008. Suiza: Secretaría Central de

ISO.

Rubio, J. (2006). La Mejora de la Calidad en las Universidades Públicas en el periodo

2001 - 2006. México: Secretaría de Educación Pública.

Secretaria de Educación Pública, (2005). Programa Integral de Fortalecimiento

Institucional 2001-2006 de La Enba, Versión 3.1, Proyecto: Sistema de Gestión

de la Calidad. México: Autor.

United Nations Educational, Scientific and Cultural Organization (2005). Hacia las

Sociedades del Conocimiento. Francia: Ediciones UNESCO.

597

UN MODELO DE EVALUACIÓN PARA ASIGNATURAS ADAPTADAS AL

EEES

José Luis Barriada, Roberto Herrero, Pilar Rodríguez y Teresa Vilariño

Universidad de A Coruña

Introducción

La integración de la Educación Superior al Espacio Europeo nos obliga a replantear

diferentes cuestiones e iniciar modificaciones y adaptaciones en el sistema universitario

actual. La implementación del crédito europeo supone centrar el proceso de enseñanza-

aprendizaje en el que aprende. Es decir, implica centrar la formación en el aprendizaje y

la adquisición de competencias y destrezas, valorando adecuadamente el esfuerzo

requerido y la calidad del aprendizaje de los alumnos. Esto supone tener que introducir

cambios en todos los aspectos relacionados con las nuevas enseñanzas de los títulos de

grado, como son cambios en los objetivos, metodología docente, estrategias en

enseñanza-aprendizaje, y como no, modificaciones en el sistema de evaluación (de

Miguel 2006).

En el modelo tradicional, la evaluación se limita exclusivamente a una función de

acreditación, lo que se plasma en una prueba final orientada a valorar el conocimiento

de los contenidos del programa. En el nuevo sistema, la evaluación tiene que integrarse

en el proceso de enseñanza-aprendizaje. La evaluación se tiene que plantear como un

instrumento de mejora y no como el momento crucial y final de la asignatura donde se

tiene que rendir cuentas de lo que se ha aprendido. Los alumnos tienen que entender la

evaluación como algo positivo, como un proceso de ayuda que les permita poder

reflexionar sobre lo que están haciendo y lo que pueden hacer para mejorarlo (Mateo

2000).

Método

Por ello, la evaluación de las nuevas asignaturas adaptadas al EEES necesita introducir

modificaciones que recojan las nuevas exigencias. En principio, se necesita ampliar la

naturaleza de las ejecuciones objeto de evaluación. A los contenidos académicos

clásicos, es necesario añadir un conjunto de capacidades, habilidades y valores de tipo

transversal que también deberían ser objeto de evaluación (ANECA 2004). Pensemos

en las siguientes, claramente necesarias para la correcta formación de un estudiante de

ciencias(Commision 1997):

598

a. habilidad para pensar críticamente,

b. habilidad para la resolución de problemas,

c. competencias tecnológicas tanto en lo que se refiere a manejo de hojas de

cálculo como a la gestión de la información,

d. habilidades matemáticas,

e. capacidad para comprender textos científicos en inglés,

f. capacidad para escribir y comunicarse oralmente.

Por otra parte, las actividades evaluativas no se pueden restringir a su valor de

acreditación, sino que tienen que incorporar un valor formativo de modo que el alumno

pueda retroalimentarse a partir de las distintas acciones evaluativas. Esto nos conduce a

distribuir las acciones evaluativas a lo largo del curso para poder así, emplearlas como

parte del proceso de aprendizaje. En este sentido, la evaluación se vincula fuertemente

con la tutoría, de modo que ambos se configuran como dos procesos transversales que

se dan a lo largo de todo el proceso enseñanza-aprendizaje. Con este planteamiento se

enfatiza el papel de la tutoría como un proceso de acompañamiento individual, obligado

y necesario para la construcción del aprendizaje (Álvarez 2002).

Resultados

El modelo que hemos propuesto para la evaluación de asignaturas de ciencias y que

hemos implementado en dos asignaturas del grado en Química contempla los aspectos

señalados anteriormente como son buscar el desarrollo de competencias necesarias para

un titulado en Química, distribuir las actividades durante el curso fomentando la

retroalimentación a partir de sesiones de tutorías y contemplar la calificación como un

proceso sumativo asociado a la permanencia del alumno a lo largo de todo el curso.

El reto que se nos plantea a la hora de llevar a la práctica los argumentos anteriores es,

fundamentalmente, diseñar actividades de aprendizaje que se adapten a la naturaleza de

nuestras materias y permitan desarrollar las competencias arriba mencionadas. La

propuesta concreta de actividades para estas dos asignaturas, junto con las competencias

principales que se pretenden alcanzar en cada una de ellas, fue la siguiente:

 1-Resolución de problema con complejidad matemática alta mediante el empleo

de hojas de cálculo. (Actividad no presencial). Competencias b, c y d

 2-Búsqueda bibliografica de aplicaciones prácticas de los contenidos del temario

mediante la Web of Science. (Actividad no presencial). Competencias c y e.

599

 3-Elaboración de preguntas tipo test relacionadas con los contenidos teóricos de

la asignatura. (Actividad no presencial). Competencias a y f.

 4-Lectura y posterior discusión de publicaciones en inglés relacionadas con

aspectos del temario. Se trabajó con artículos del Journal of Chemical Education.

(Actividad no presencial). Competencias e y f.

 5-Resolución tutelada de problemas. (Actividad presencial). Competencias b y d.

 6-Asistencia obligatoria a tutorías programadas donde se discuten las actividades

no presenciales 3 y 4. (Actividad presencial). Competencia f.

 7-Examen final de la materia. (Actividad presencial). Competencias a, b y f.

Al alumno se le pide que entregue diversas tareas en las que se agrupan las actividades

anteriores distribuidas a lo largo del curso. La propuesta concreta de tareas fue la

siguiente:

-Tarea 1. Se le pide en dos ocasiones un ejercicio que incluye las actividades 1 y

2. En cada tarea el alumno deberá resolver un problema mediante el empleo de una hoja

de cálculo y realizar una búsqueda bibliográfica de artículos científicos sobre

aplicaciones prácticas de los contenidos del temario. Se busca también que aprendan a

citar correctamente las referencias bibliografías.

-Tarea 2. En dos ocasiones durante el curso se realiza en el aula una resolución

tutelada de problemas (actividad 5). Se plantean problemas complejos en los cuales

durante la primera mitad del tiempo se les deja para que los desarrollen por su cuenta,

en la segunda mitad se les van aportando indicaciones que les sirvan de guía para

conseguir resolverlos.

 -Tarea 3. Durante el curso se propone la asistencia obligatoria a tres tutorías

programadas donde se evalúan las actividades 3 y 4. Estas actividades van asociadas a

cada tema del programa. La actividad 3 consiste en que el alumno elabore preguntas

tipo test sobre los aspectos que considere de la parte teórica de la asignatura. Se valorará

el número de preguntas planteadas, la adecuación de las mismas a los puntos

importantes del temario, la precisión de las respuestas aportadas, en definitiva la

capacidad de comprensión y de crítica de la materia. Asociado a cada tema se les aporta

un artículo de una revista de educación en Química donde se trata algún aspecto de

interés relacionado con el tema. La actividad 4 consiste en que el alumno lea dichos

600

artículos y los discuta con el profesor mostrando su comprensión de los mismos y su

capacidad para exponerlos.

-Tarea 4. Se realiza una prueba escrita final de la materia de donde se eliminan

los aspectos que se han evaluado previamente como son los problemas complejos

resueltos mediante aplicaciones informáticas.

El conjunto de todas las actividades anteriores se distribuye durante todo el

curso. Todas las actividades que el alumno debe entregar se le devuelven corregidas y

se le da la oportunidad de rehacerlas subsanando los errores. Se fomenta también el uso

de tutorías no programadas para poder hacer un seguimiento de su evolución durante el

curso, ayudarles a resolver problemas o guiarlos en la elaboración de las distintas

actividades.

La valoración global que recibe el alumno se obtiene a partir de las calificaciones

alcanzadas en las distintas tareas a las cuales se les asigna el siguiente porcentaje sobre

la puntuación total:

El hecho de que la evaluación se haga de forma sumativa a partir de la valoración de

diversas actividades distribuidas a lo largo del curso y que se realice también con un

seguimiento individualizado en sesiones de tutorías ha demostrado acarrear un beneficio

indirecto relacionado con la disminución de las tasas de abandono. Este es un problema

importante, dado que el alto índice de fracaso en las materias de las antiguas

licenciaturas estaba asociado fundamentalmente al número de no presentados y no tanto

al número de suspensos. Se ha demostrado que este nuevo modelo de evaluación, en el

que el alumno construye su calificación a lo largo de todo el curso y no en un único

examen final, fomenta la participación activa del alumno y facilita su continuidad en la

materia, disminuyendo notablemente las tasas de abandono.

601

Los resultados fueron muy satisfactorios dado que, de forma general, se pasó de un

porcentaje de aprobados promedio del 20% en asignaturas similares no adaptadas al

40% con esta metodología. Por otra parte mejoró el porcentaje de presentados en

primera convocatoria desde el 40% en la licenciatura al 85 % en el grado. Resultados

más detallados se muestran en la gráfica donde se analiza el número de presentados y

aprobados para la misma asignatura en la licenciatura (Química Física) y en el grado

(Química Física 1), donde se ha aplicado el método que aquí se propone.

Resultados comparativos Licenciatura/Grado

Discusión/Conclusiones

Se ha modificado el sistema de evaluación en dos asignaturas del grado en Química

mediante la introducción de una serie de actividades evaluables durante el curso y el

seguimiento de las mismas a través de sesiones de tutorías. Esto ha permitido evaluar

competencias tanto propias de la titulación como transversales y ha dado lugar a

mejoras significativas en los resultados académicos así como en la disminución de la

tasa de no presentados.

Referencias

Álvarez Pérez, P. (2002). La función tutorial en la Universidad. Una apuesta por la

mejora de la calidad de la enseñanza. Madrid: EOS.

ANECA Agencia Nacional de Evaluación de la Calidad y Acreditación (2004). Título

de Grado en Química. Madrid: Omán Impresores.

Commisión on Higher Education (1997). Framework for Outcomes Asssessment.

Middle States Association of Colleges and Schools.

602

De Miguel Díaz, M. (2006). Metodología de enseñanza y aprendizaje para el desarrollo

de competencias. Madrid: Alianza Editorial.

Mateo, J. (2000). La evaluación educativa, su práctica y otras metáforas. Cuadernos de

Educación. Universidad de Barcelona: ICE-Horsori.

603

VALORACIÓN DEL PROFESORADO DE LA UNIVERSIDAD DE LAS

PALMAS DE GRAN CANARIA (ULPGC) SOBRE LAS COMPETENCIAS

GENÉRICAS Y SU EFECTO EN LA DOCENCIA

M. Teresa Cáceres-Lorenzo, Marcos Salas-Pascual, M. Cristina Santana-Quintana

y M. Jesús Vera-Cazorla

Universidad Las Palmas de Gran Canaria

Introducción

Entendemos por competencias genéricas del EEES aquellas que pueden caracterizarse a

través de los siguientes referencias: a) multifuncionales y multidimensionales porque

son necesarias demandadas por el ámbito personal/profesionales/social de los

egresados; b) transversales a diferentes áreas de conocimiento; c) se refieren a un orden

superior de complejidad mental porque favorecen el desarrollo de los niveles de

pensamiento intelectual de orden superior, así como impulsar el desarrollo de las

actitudes y un enfoque activo y reflexivo ante la vida (Villa y Poblete, 2007). Estas

características precisan del uso de las Nuevas Tecnologías como medio de trabajar en

las competencias que relacionan las competencias específicas con el mundo profesional

(vid. Informe REFLEX)

Esta investigación se propone analizar el reconocimiento que los PDI presentan de la

inclusión de este tipo de competencia en aplicación de lo que se ha descrito en los

diseños curriculares. Después de la incorporación de las competencias genéricas en el

proceso de enseñanza-aprendizaje en la educación superior han surgido los principales

problemas que la aplicación de las competencias genéricas parecen tener entre los

docentes de los nuevos grados: a) reconocimiento del uso de las nuevas tecnologías

adquieren en este proceso; y, b) relación o no entre las diferentes áreas de conocimiento

e implantación de las competencias genéricas.

Método

Para conocer esta valoración se realizó una encuesta on-line 366 profesores de la

Universidad Las Palmas de Gran Canaria de las siguientes áreas de conocimientos

representados (tabla 1)

604

ÁREA DE

CONOCIMIENTO

Nº DE ENCUESTAS

CONTESTADAS

RESPUESTA

COMPLETAS

Ciencias 62 60

Arte y humanidades 68 68

Ciencias de la Salud 50 50

Ciencias Sociales y

Jurídicas 120 118

Ingeniería y Arquitectura 66 64

TOTAL 366 360

En esta encuesta se les preguntaba sobre su valoración de la aplicación en su labor

docente de la enseñanza de las competencias genéricas. Las cuestiones que debían

responder eran las siguientes:

a) ¿Conoce las competencias genéricas que deben adquirirse durante la obtención del

grado universitario? 1= Nada; 2= Un poco; 3= Bastante; 4= Totalmente

b) ¿Cree que las nuevas tecnologías aplicadas a la docencia pueden ayudarle a conseguir

estas competencias? (1= Nada; 2= Un poco; 3= Bastante; 4= Totalmente)

Además de estas preguntas relacionadas con la temática del estudio, se realizaban una

serie de preguntas sobre los datos profesionales de cada profesor: i) Departamento al

que pertenece; ii) Años de antigüedad en el mismo y iii) Tipo de vinculación con la

ULPGC: Docente funcionario o docente contratado. Este tipo de información nos

permitirá realizar diferentes análisis y llegar a conocer si existe relación entre estos

parámetros y la actitud de cada profesor frente a las competencias genéricas.

Resultados

Todas las respuestas se han agrupado por áreas de conocimiento y se ha estudiado tanto

la media aritmética de cada valoración como la desviación típica, buscando encontrar no

sólo el valor medio sino la distribución de las distintas valoraciones en cada rango de

datos. En cuanto a la categoría profesional, los profesores que responden la encuesta se

dividen en 196 funcionarios, con cerca de 20 años de antigüedad y 164 contratados con

la mitad de antigüedad que el primer grupo.

605

CATEGORÍA

PROFESIONAL

Nº DE

ENCUESTAS

AÑOS DE

ANTIGÜEDAD

Funcionarios 196 19.61

Contratados 164 9.67

No contestan 6

Según el área de conocimiento, y la categoría profesional los resultados de la encuesta

son los que muestran las tablas siguientes:

ÁREA DE

CONOCIMIENTO A B

 CATEGORÍA

PROFESIONAL A B

Ciencias 2.81 2.97 Funcionarios 2.98 3.05

Arte y Humanidades 2.63 2.97 Contratados 2.70 3.11

Ciencias De La

Salud 2.92 3.29

Media aritmética 2.83 3.08

Ciencias Sociales y

Jurídicas 2.93 3.07

Desviación típica 0.20 0.04

Ingeniería y

Arquitectura 2.97 3.03

Media Aritmética 2.85 3.07

Desviación Típica 0.13

A) ¿Conoce las competencias genéricas que deben adquirirse durante la obtención del grado

universitario? 1= Nada; 2= Un poco; 3= Bastante; 4= Totalmente

B) ¿Cree que las nuevas tecnologías aplicadas a la docencia pueden ayudarle a conseguir estas

competencias? 1= Nada; 2= Un poco; 3= Bastante; 4= Totalmente

Discusión/Conclusiones

Del análisis de los resultados se puede aseverar que no existe relación directa entre la

opinión manifestada de los docentes y las áreas de conocimiento. Sobre el grado de

conocimiento de las competencias genéricas se puede comprobar que el área de Arte y

Humanidades es la que ofrece un número menor ante los datos de las áreas de ciencias.

606

Figura 1. Grado de conocimiento de las competencias genéricas por área de

conocimiento.

A la pregunta sobre si las nuevas tecnologías facilitan la consecución de estas

competencia genéricas, en todas las áreas de conocimiento la respuesta fue cercana al 3,

no existe tampoco grandes diferencias entre las distintas áreas estudiadas.

Figura 2. Nuevas tecnologías y competencias genéricas.

En lo que concierne a la categoría profesional del profesorado: contratados o

funcionarios, el análisis ha reflejado una falta de relación casi absoluta entre estos

aspectos y el grado de conocimiento sobre las competencias generales, su valoración, o

la ayuda de las nuevas tecnologías en su consecución.

607

Figura 3. Valoración, grado de conocimiento y papel de las nuevas

tecnologías sobre las competencias genéricas según la categoría

profesional del profesorado

Existe un comportamiento similar entre los profesores sin distinción

entre su estado contractual.

Referencias

Alonso-Marín, P. (2010). La valoración de la importancia de las competencias

transversales: comparación de su percepción al inicio y final de curso en

alumnos de psicología. Revista de Investigación Educativa, 26 (1).

ANECA (2008). Informe Estudiantes. Titulados universitarios y mercado laboral.

Proyecto REFLEX, v. 1.0. - 08/02/2008, pág.32.

Cano García, M.E. (2008). La evaluación por competencias en la educación superior.

Profesorado. Revista de currículum y formación del profesorado, 12 (3).

http://www.ugr.es/local/recfpro/rev123COL1.pdf (consultado en abril 2012)

Grupo de trabajo E-40: Competencias digitales en el puesto de trabajo. Ventajas y

desventajas del uso de las nuevas tecnologías en la adquisición de competencias

profesionales. IV Congreso de la Caber Sociedad. 2009.

http://www.cibersociedad.net/congres2009/es/coms/ventajas-y-desventajas-del-

uso-de-las-nuevas-tecnologias-en-la-adquisicion-de-competencias-

profesionales/900/ (consultado abril 2012)

ICE de la Universidad de Zaragoza (2008).Competencias genéricas y transversales de

los titulados universitarios. Zaragoza: Universidad de Zaragoza.

Sánchez-Elvira A., López-González, M.A. y Fernández-Sánchez, M.V. (2010). Análisis

de las Competencias Genéricas en los Nuevos Títulos de Grado del EEES en las

Universidades Españolas. Revista de Docencia Universitaria, 8, 35‐73.

The Tuning Educational Structures in Europa Project (2002). En

http://www.eees.ua.es/estructuras_europa/tunning.pdf. (Consultado abril 2012)

608

ULPGC (2011). La ULPGC en cifras. 2010. Vicerrectorado de Calidad e Innovación

Educativa: Las Palmas de Gran Canaria.

Villa, A. y Poblete, M. (dir.) (2007). Aprendizaje Basado en Competencias. Una

propuesta para la evaluación de las competencias genéricas. Bilbao: Mensajero.

Zabalza, M. A. (2007). Competencias docentes del profesorado universitario. Calidad y

desarrollo profesional. Madrid: Narcea.

609

ESTUDIO COMPARATIVO DE LA APLICACIÓN DEL ABP EN

FARMACOLOGÍA EN OCHO TITULACIONES DISTINTAS EN LA

UNIVERSIDAD DE ZARAGOZA

Ana Rosa Abadía, María Luisa Bernal, Miguel Ángel Bregante, María Victoria

Ejea, Ana Julia Fanlo, Javier Lanuza, María Jesús Muñoz, María Ángeles Sáenz,

Jorge Vicente y Araceli Loste

Universidad de Zaragoza

Introducción

De acuerdo con la Dirección de Investigación y Desarrollo Educativo del Instituto

Tecnológico y de Estudios Superiores de Monterrey, en el Aprendizaje Basado en

Problemas (ABP) un grupo pequeño de alumnos se reúne, con la facilitación de un

tutor, a analizar y resolver un problema seleccionado o diseñado especialmente para el

logro de ciertos objetivos de aprendizaje. Durante el proceso de interacción de los

alumnos para entender y resolver el problema se logra, además del aprendizaje del

conocimiento propio de la materia, que puedan elaborar un diagnóstico de sus propias

necesidades de aprendizaje, que comprendan la importancia de trabajar

colaborativamente, que desarrollen habilidades de análisis y síntesis de información,

además de comprometerse con su proceso de aprendizaje.

En 2010, un grupo de profesores de la Universidad de Zaragoza (UZ) que utilizaba el

ABP en la impartición de sus asignaturas, constituyó una red interdisciplinar

(AprenRED) para diseñar, desarrollar, discutir y divulgar experiencias sobre la

incorporación de las metodologías del aprendizaje basado en problemas y el trabajo con

casos en la docencia (Artacho et al. 2011). Actualmente forman parte de la red 50

profesores pertenecientes a 18 Departamentos; entre ellos los profesores de

Farmacología, que han ido incorporando el ABP a la docencia de su disciplina desde el

curso 2003-2004 en un proceso de adaptación al EEES. Los conocimientos relacionados

con la Farmacología se imparten en contextos muy diversos, que abarcan desde los

estudios de Medicina y Veterinaria hasta los de Nutrición humana y dietética,

Odontología o Ciencias de la actividad física y el deporte, lo que ha requerido la

adaptación del ABP a cada una de estas circunstancias.

El objetivo de este trabajo es realizar un estudio comparativo de la incorporación del

ABP a la docencia de Farmacología en ocho titulaciones diferentes de la UZ.

610

Método

Con el fin de comparar la forma de aplicar el ABP en la misma disciplina pero en

diferentes contextos, se ha recopilado la información de las asignaturas impartidas por

los profesores de Farmacología de la UZ en las que se han desarrollado metodologías

activas (ABP) y las características del mismo. En la Tabla 1 se recoge información

acerca del tipo de asignatura (troncal, obligatoria u optativa), curso en el que se imparte

dentro de la titulación, número de créditos (en el caso de los grados se indican los

créditos ECTS) y número de estudiantes matriculados. La Tabla 2 muestra las

principales características del ABP en cada caso: número de estudiantes por grupo,

número de sesiones y tutorías y producto final del proceso.

Tabla 1. Características de las asignaturas impartidas por los profesores

de Farmacología en la UZ.

Resultados y discusión

Se tiene experiencia en la aplicación del ABP en un total de 10 asignaturas, y en una de

ellas (Farmacología General en la Licenciatura de Medicina) de dos formas diferentes

(1) y (2) en la Tabla 1. Tres asignaturas se imparten en la licenciatura de Medicina (una

de ellas en Huesca); en el nuevo grado de Medicina, Farmacología forma parte de dos

asignaturas de integración (Procedimientos Diagnósticos y Terapéuticos I y II); sólo hay

una asignatura de contenido farmacológico en la licenciatura de Veterinaria, la

Asignatura y Titulación
Tipo

asignatura
Curso Créditos Alumnos

Farma. General. Lic. Med. (1) Troncal 3º 11 250

Farma. General. Lic. Med. (2) Troncal 3º 11 250

Farmacología. Lic. Med. (Hu) Troncal 3º 11 50

Farma. Clínica. Lic. Med. Obligatoria 5º 6 280

PDT I. Grado Med. Troncal 3º 6 ECTS 300

PDT II. Grado Med. Troncal 4º 6 ECTS 300

Farmacología, Farmacia y Terapéutica.

Lic. Vet.
Troncal 3º 11.5 200

Farmacología. G. Odontología Obligatoria 2º 6 ECTS 60

Nutrición clínica y Farma. Dipl.

Nutrición H. y Dietética
Obligatoria 3º 4.5 60

Farma en el ejercicio físico, Lic. CC

Activ. Física Deporte
Optativa 3º/4º 6 60

Farma aplicada a la activ. física y el

Deporte. Grado CC Activ. Fca. y

Deporte

Optativa 3º/4º 6 ECTS 60

611

diplomatura de Nutrición Humana y Dietética y el grado de Odontología. La única

asignatura optativa de temática farmacológica que utiliza ABP tiene características

similares tanto en la licenciatura como en el grado.

Tabla 2. Principales características del ABP en las diferentes asignaturas.

Asignatura y

Titulación
Curso

Alumnos

por grupo
Sesiones y tutorías Producto final

Farma. General. L.M.

(1)
3º 5

1 sesión de 3 horas en

presencia del tutor

Presentación oral

(portavoces) y debate de

resultados

Farma General. L.M.

(2)
3º 5

Sesiones de 2.5 en

presencia del tutor
Exposición oral y debate

Farmacología L.M.

(Hu)
3º 7-10

1 sesión de 3 horas en

presencia del tutor

Discusión ante compañeros e

informe resumido

Farma. Clínica. L.M. 5º 5
1 sesión de 3 horas en

presencia del tutor

Presentación oral

(portavoces) y debate de

resultados

PDT I. Grado

Medicina
3º 5

1 sesión de 3 horas en

presencia del tutor

Presentación oral

(portavoces) y debate de

resultados

PDT II. Grado

Medicina
4º 5

1 sesión de 3 horas en

presencia del tutor

Presentación oral

(portavoces) y debate de

resultados

Farmacología,

Farmacia y

Terapéutica. L.V.

3º 3-5

Sesiones de tutoría a

demanda del grupo en

tiempo y nº

Memoria, coevaluación y

autoevaluación grupal

Farmacología. G.

Odontología
2º 7-10

1 sesión 3-4 h. 2

tutorías obligatorias

más las necesarias

Discusión ante compañeros e

informe resumido

Nutrición Clínica y

Farmacología.

Dip. N.H. y D.

3º 7-10

Varias sesiones 2 h. 2

tutorías obligatorias

más las necesarias

Discusión ante compañeros e

informe resumido

Farma. en el ejercicio

físico. Lic. CC. A. F. y

D.

3º/4º 7-10

1 sesión 3-4 h. 2

tutorías obligatorias

más las necesarias

Discusión ante compañeros e

informe resumido

Farma aplicada a la

actividad física y el

deporte. Grado CC. A.

F. y D.

3º/4º 7-10

1 sesión 3-4 h. 2

tutorías obligatorias

más las necesarias

Discusión ante compañeros e

informe resumido

612

En cuanto al número de estudiantes matriculados, se distinguen claramente asignaturas

con un número de matriculados del orden de 50-60, relacionadas fundamentalmente con

titulaciones diversas y Medicina en Huesca; las asignaturas de las titulaciones de

Medicina, con 250 a 300 estudiantes matriculados, y Veterinaria con 200 matriculados.

En la Tabla 2 se puede observar que en las asignaturas que tienen grupos iniciales más

pequeños el desarrollo del ABP es similar. Son aquellas que trabajan con los grupos

más grandes (7-10 estudiantes por grupo), permiten la elección de los integrantes del

grupo entre todos los estudiantes matriculados, tienen sesiones más largas (3-4 horas),

con la presencia del tutor, y además tienen más tutorías obligatorias. Tras la resolución

del problema los grupos entregan un informe resumido y discuten el trabajo ante los

compañeros.

Las asignaturas de los grupos iniciales más numerosos, como Farmacología General de

la Licenciatura de Medicina, solicitan a sus estudiantes que formen grupos de 5

personas entre los compañeros del mismo grupo de prácticas, la resolución del problema

se realiza en una sesión de tres horas, en presencia del tutor, en la que se va

proporcionando información adicional en varias etapas y un portavoz de cada grupo

realiza una presentación oral del trabajo ante sus compañeros del grupo de prácticas y se

debaten los resultados. En esa misma asignatura, se incluye también otra forma de

implementar el ABP: se realizan dos sesiones de 2.5 de duración. Se forman 5 grupos

de 5 estudiantes cada uno, que reciben problemas distintos. Durante la primera hora

cada grupo tiene que resolver el problema, y la hora y media restante se dedica a

exponer y debatir los cinco casos

En Veterinaria, con 200 estudiantes matriculados, utilizan un ABP menos dirigido; en

consecuencia, los grupos son más pequeños (3-5), y se forman dentro de los grupos de

prácticas. Una vez entregado el enunciado del problema a resolver, el grupo gestiona su

tiempo y solicita tantas sesiones de tutoría como considere necesarias para realizar el

trabajo adecuadamente. La experiencia acumulada indica que suelen utilizar 2-3 tutorías

por problema. (Abadía, 2008) Al finalizar su resolución, deben entregar una memoria,

realizan una evaluación por pares del trabajo en grupo mediante una rúbrica, así como

una autoevaluación grupal. (Muñoz, 2011)

Son pocas las asignaturas que incorporan la evaluación del ABP a la calificación final,

pero cuando esto ocurre, puede llegar a producirse un aumento de 1.8 a 2.4 puntos.

(Abadía, 2008)

613

Discusión/Conclusiones

Podemos concluir que es fundamental establecer previamente las características

particulares de cada asignatura (curso, tipo de asignatura, número de estudiantes

matriculados y grupos, créditos ECTS que se impartirán con esta metodología, número

de profesores implicados) para hacer un diseño óptimo del ABP que se va a trabajar. La

valoración que hacen tanto los profesores como los estudiantes de esta metodología es

positiva, como son positivos los resultados obtenidos en las calificaciones finales,

cuando se incorpora la evaluación del ABP a las mismas. Con la utilización de esta

metodología los estudiantes adquieren una serie de competencias como la capacidad de

trabajo en grupo; mejoran sus capacidades de búsqueda de información, análisis,

síntesis, expresión oral y escrita; potencian su capacidad crítica, de razonamiento;

toman decisiones y ejercitan el aprendizaje autónomo, todo lo cual, en definitiva,

contribuye a mejorar la calidad de su formación.

Referencias

Abadía, A.R. Muñoz, M.J. Bregante, M.A. (2008) La incorporación del aprendizaje

basado en problemas en Farmacología Veterinaria En: Fargueta, F.; Fernández,

A.; Maiques, J.M. (Ed.) Actas del V Congreso Iberoamericano de Docencia

Universitaria. Valencia. Editorial Universidad Politécnica de Valencia.

Artacho, J.M. Artal, J.S. Loste, A. Romero, E. Rezusta, A. Molinos, L.M. et al. (2011).

Foro para la aplicación de metodologías activas en un entorno multidisciplinar y

cooperativo: red AprenRED-UniZar. En: A. Hidalgo Blanco y M.L. Sein-

Echaluce Lacleta (Ed.) Actas I Congreso Internacional sobre Aprendizaje,

Innovación y Competitividad. V Libertad: La libre circulación de conocimiento.

Madrid.

Dirección de Investigación y Desarrollo Educativo. El Aprendizaje Basado en

Problemas como técnica didáctica. (37 pp.) Vicerrectoría Académica, Instituto

Tecnológico y de Estudios Superiores de Monterrey. Recuperado el 17 de junio

de 2012 de http://sitios.itesm.mx/va/dide2/tecnicas_didacticas/abp/abp.pdf

Muñoz Gonzalvo, M.J., Bregante Ucedo, M.A., Abadía Valle, A.R. y Calvo Royo, A.C.

(2011). Evaluación de competencias en Veterinaria. Evaluación de

competencias específicas y transversales en la asignatura Farmacología,

Farmacia y Terapéutica de la licenciatura de Veterinaria. En: Javier Paricio

614

Royo et al. (Ed.), Experiencias de innovación e investigación educativa en el

nuevo contexto universitario (pp. 71-85). Zaragoza: Universidad de Zaragoza,

Prensas Universitarias de Zaragoza.

615

APRENDIZAJE BASADO EN PROBLEMAS COMO EJEMPLO DE

ENSEÑANZA SUPERIOR ACTIVA Y PRÁCTICA

Sixto González-Víllora, Francisco Javier Beteta-Utrera, Irene González-Martí y

Andrea Hernández-Martínez

Universidad de Castilla-La Mancha

Introducción

El Aprendizaje Basado en Problemas (ABP en adelante) se presenta como una nueva

metodología, activa e innovadora, una forma de trabajo diferente y motivante, que

puede desarrollarse con garantías de éxito en la enseñanza superior. En este sentido se

aboga por un tipo de enseñanza en la que el alumno es protagonista directo y principal

del proceso de aprendizaje, en lugar de una enseñanza tradicional, dirigida y controlada

exclusivamente por el docente, cuyo papel pasa de dirigir a guiar el aprendizaje. De este

modo, el ABP, una alternativa que favorece el aprendizaje de los discentes (Morales y

Landa, 2004), obliga a este a reflexionar sobre la práctica y a aplicar los conocimientos

adquiridos, dejando a un lado la memorización para dar al razonamiento el papel que se

merece, con el fin de formar estudiantes autónomos que sean capaces, en base a un

conocimiento previo, de deliberar, formar sus propias ideas y saber argumentarlas.

Método

Materiales

Los materiales empleados fueron fotocopias con textos referentes a la metodología del

ABP, papel continuo para elaborar posibles soluciones al problema planteado y

ordenadores portátiles para recopilar información que facilitase la resolución del mismo

Participantes

Para la realización de este trabajo se contó con 212 alumnos de primer curso del Grado

de Maestro en Educación Primaria, de la Facultad de Educación de Cuenca. La edad de

los alumnos estaba comprendida entre 18 y 25 años, y el 58% y 42% de la muestra

correspondían al sexo masculino y femenino respectivamente.

La asignatura en la cual implementamos esta estrategia fue una asignatura obligatoria y

semestral, denominada ―La Educación Física como materia escolar‖.

616

Diseño

En la práctica del ABP se plantearon dos posibles situaciones reales susceptibles de

darse en la vida de un maestro de Primaria, especialista en Educación Física, con la

intención de que los alumnos asumiesen el rol del protagonista y diseñasen de manera

conjunta la manera de resolver la situación planteada.

Los dos posibles escenarios que propusimos a los alumnos, entre los que debían elegir

en función de sus intereses, fueron los siguientes:

1. Un maestro de Educación Física, con la oposición recientemente aprobada,

es llamado para realizar una sustitución como especialista de Educación

Física en un Colegio Rural Asociado (CRA), el cual no dispone de un lugar

cubierto en el que poder desarrollar las sesiones prácticas. En este caso, el

profesor tiene que implementar una Unidad didáctica sobre iniciación

deportiva con un grupo bastante conflictivo, en el que son difícilmente

controlables las conductas disruptivas.

2. La situación es similar a la anterior, un maestro especialista en Educación

Física con la oposición recientemente aprobada, es requerido para realizar

una sustitución en un colegio en el cual cuenta en su clase con un niño

deficiente visual y otro con síndrome de Down. En este caso la Unidad

Didáctica que tiene que implementar es de Expresión Corporal, un tema que

nunca antes ha trabajado y del que no dispone información.

Procedimiento

Como se ha citado en el apartado precedente, los alumnos eligieron libremente entre una

de las dos situaciones planteadas, y el procedimiento que siguieron para tratarlas a

través del ABP fue el siguiente:

En primer lugar, en cada una de las clases en las que se desarrolló esta práctica, cuatro

concretamente, se formaron 10 grupos de trabajo de entre 5 y 8 personas. Una vez

formados estos, durante la primera semana de clase se impartieron sesiones magistrales

en las que se explicaron los contenidos teórico-prácticos acerca de cómo llevar a cabo el

ABP.

617

En la segunda semana se presentaron los problemas y se adjudicaron roles que cada

miembro del grupo debería asumir posteriormente, que fueron: moderador, secretario,

crítico, cronometrador, lector, supervisor y encargado de recursos, cada uno con sus

correspondientes obligaciones. En el siguiente periodo temporal de trabajo, la tercera

semana, realizaron la búsqueda de información necesaria para poder resolver la cuestión

planteada, elaboración de teoría en la cual fundamente la solución a esta, y las

conclusiones.

Para finalizar, en la cuarta y última semana se desarrolló la evaluación, que se dividió

en dos apartados:

 Evaluación externa realizada por otros grupos de trabajo, compuesta por 6 ítems,

que son los que siguen: ¿han analizado el problema correctamente?, ¿el

problema ha sido tratado de la forma correcta?, objetivos del ABP conseguidos,

¿el problema ha sido resuelto con las actividades propuestas?, nivel de

satisfacción del contenido final y nota del trabajo, valorada esta última de 0 a 10.

 Auto-evaluación, dividida en dos apartados:

 Auto-evaluación grupal compuesta por 7 ítems: objetivos de aprendizaje

aportados por el grupo, objetivos de aprendizaje alcanzados con la

experiencia, nivel de participación dentro del grupo, valorado en porcentajes

de 0 a 100, horas individuales, contabilizando el número de horas invertidas

en la práctica, horas grupales, valoradas de la misma manera, nivel de

satisfacción, valorado de 0 a 10, y finalmente la reflexión.

 Autoevaluación general, de toda la asignatura, en primera instancia de forma

individual y posteriormente en pareja, haciendo especial hincapié en la

práctica ABP.

Resultados

Se obtuvieron unos resultados muy positivos, tanto en sentido académico como en

cuanto a la satisfacción del alumnado.

La media académica del ABP fue de 7,5 sobre 10. Dicha evaluación se realizó de la

siguiente manera: cuando entre la evaluación externa realizada por otro grupo de

trabajo, y la autoevaluación del grupo no existía una diferencia mayor de un punto, se

calculaba la media de estas cifras, siendo el resultado la calificación final. Por el

618

contrario si las dos cifras diferían en más de un punto era el profesor el que pasaba a

evaluar y calificar el trabajo.

En cuanto a la valoración del trabajo se les pidió a los alumnos que prestaran especial

atención en analizar la calidad de las actividades propuestas por el grupo de trabajo, de

forma que fueran adecuadas para la edad y estuvieran adaptadas para todo el grupo,

considerando además los recursos disponibles.

En relación a la satisfacción del alumno tras la realización de la práctica, y tras realizar

el análisis de contenido de los documentos presentados por los grupos, estos lo

valoraron como un trabajo de bastante dificultad, coincidiendo la mayoría en el carácter

positivo y beneficioso de la experiencia para su formación como futuros docentes,

dando importancia a la consideración de situaciones reales que en un futuro pueden

presentárseles, además del carácter y beneficios del trabajo cooperativo.

Una contingencia a la que tuvimos que adaptarnos, como fue el cambio de profesor

motivado por la baja de uno de los responsables de la práctica, fue valorada de manera

negativa por dos de las cuatro clases participantes, ya que les dificultó la comprensión

de alguno de los puntos a desarrollar en el trabajo. También consideraron negativamente

la programación de una unidad didáctica, sobre todo por la especificidad de las

actividades, dado las características de los grupos, situaciones y su escasa experiencia

en este tipo de tareas.

Discusión/Conclusiones

Nuestro trabajo se ha desarrollado con alumnos de Grado de Maestro que en un futuro

ejercerán como docentes. En este ámbito, el de la enseñanza, encontramos estudios con

resultados similares a los nuestros, como es el caso del trabajo ―Aprendizaje basado en

problemas como metodología activa para desarrollo de las competencias básicas‖

(González-Martí, González-Víllora, Contreras-Jordán y Pastor-Vicedo, 2011). También

encontramos similitudes con los resultados hallados en otras áreas de conocimiento

como las Ciencias Químicas, en el trabajo ―Un estudio de caso como ABP en química

1‖ (Morales y Dienstmeier, 2004).

Creemos que es importante el papel protagonista del alumno en la reflexión y

deliberación con los miembros de su grupo de trabajo, además de en la búsqueda

autónoma de información y la responsabilidad en cuanto a la asignación de la

619

calificación personal en la autoevaluación (Escribano, 2010), considerándola por este

motivo una alternativa eficaz para valorar este tipo de práctica (Martínez, 2010).

En conclusión, el ABP defiende una formación más práctica, en la que se trabajan y

aprenden conocimientos transferibles a la realidad, en este caso, la realidad laboral,

dotando al alumno de autonomía en la resolución de problemas propios de su profesión,

considerando la importancia de la interacción social y el trabajo cooperativo, aunque sin

olvidar la importancia de los contenidos teórico-prácticos. Asimismo, favorece el

desarrollo de competencias y la consecución de objetivos (Escribano, 2010; González-

Martí et al., 2011; Martínez, 2010).

Referencias

Escribano, A. (2010). Aprendizaje colaborativo y resolución de problemas. En A.

Escribano y A. del Valle (Coords), El aprendizaje Basado en Problemas. Una

propuesta metodológica en Educación Superior (pp. 71-90). Madrid: Narcea

González-Martí, I., González-Víllora, S., Pastor-Vicedo, J. C. y Contreras-Jordán, O. R.

(2011). Aprendizaje basado en problemas como metodología activa para el

desarrollo de las competencias básicas. En M. P. Bermúdez y Guillén-Riquelme

(Comps.) VIII Foro sobre la evaluación de la calidad de la investigación y de la

educación superior (FECIES) (pp. 595-599). Recuperado el 27 de octubre 2011,

de: www.ugr.es/~aepc/VIIIFORO/presentacion.html

Martínez, A. (2010). Evaluación. Modalidades y procesos. En A. Escribano y A. del

Valle (Coords.), El aprendizaje Basado en Problemas. Una propuesta

metodológica en Educación Superior (115-132). Madrid: Narcea.

Ministerio de Educación y Ciencia (2006). Ley Orgánica 2/2006, de 3 de Mayo, de

Educación.

Morales, P. y Dienstmeier, J. (2004). Un estudio de caso como ABP en Química 1.

Recuperado el 24 de junio de 2012, de:

http://personal.telefonica.terra.es/web/jramonl77/pbl/escritjulio/abp%20quimica.

pdf

Morales, P. y Landa, V. (2004). Aprendizaje Basado en Problemas. Problem-Based

Learning. Theoria, 13, 145-157.

620

INTRODUCCIÓN AL CONCEPTO DE “INNOVACIÓN EN EL DESARROLLO

DE NUEVOS ALIMENTOS” A TRAVÉS DEL TRABAJO COOPERATIVO

M.J. Beriain, P. Torre e Ibañez, P.

Universidad Pública de Navarra

Introducción

El aprendizaje de la Bromatología implica tener en cuenta diferentes aspectos de gran

transcendencia social: aspectos económicos, higiénicos, dietéticos y legislativos.

La Bromatología es una materia que cursan los alumnos del 3º curso de Ingeniero

Agrónomo en la Universidad Pública de Navarra. En dicha materia se pretende que el

alumno adquiera conocimientos sobre los alimentos desde un punto de vista fisicoquímico

y microbiológico y sensorial, capaces de proveer en la dieta cantidades adecuadas de

nutrientes capaces de proporcionar satisfacción y bienestar al consumidor.

El Aprendizaje Basado en Problemas, y su variante Aprendizaje Basado en Proyectos,

(ABP) es uno de los métodos renovadores del proceso de enseñanza aprendizaje que mas

se ha consolidado en las instituciones de educación superior del mundo occidental en los

últimos años y que, en particular, permite una excelente aproximación al replanteamiento

de la enseñanza desde la óptica de los créditos ECTS. El ABP es una de las metodologías

que utilizan un conjunto de actividades alrededor de una situación o problema, con la

finalidad de que el estudiante aprenda a buscar, analizar, utilizar la información y a integrar

el conocimiento (Lewis, 2006). Con la implantación del ABP como método docente, se

pretende fomentar el aprendizaje activo para consolidar conocimientos y habilidades

específicas, promover un número importante de competencias transversales y potenciar

más la función del profesor como tutor que como simple transmisor del conocimiento

(Pedraz Marcos, Antón Nardiz Y Garcia Gonzalez, 2001). El camino que recorre el

proceso de aprendizaje convencional se invierte al trabajar en el ABP.

El objetivo de este trabajo ha sido presentar nuestra experiencia en la aplicación del

método de aprendizaje basado en proyectos (ABP) al estudio del desarrollo de nuevos

alimentos en la asignatura de Bromatología de 3º de ingenieros Agrónomos.

Método

En el presente estudio se han utilizado un total de 47 proyectos de mejora e innovación

de alimentos realizados por 180 alumnos durante los cursos académicos 2005-06 a

621

2010-11. En el recorrido que viven los estudiantes desde el planteamiento original del

problema hasta su solución, trabajaron de manera cooperativa en pequeños grupos,

compartiendo en esa experiencia de aprendizaje la posibilidad de practicar y desarrollar

habilidades y competencias genéricas de carácter transversal, y de observar y

reflexionar sobre actitudes y valores que en el método convencional expositivo

difícilmente podrían ponerse en acción. El Aprendizaje Cooperativo es una estrategia

didáctica que parte de la organización de la clase en pequeños grupos (heterogéneos)

donde los alumnos trabajan juntos y de forma coordinada para resolver tareas

académicas y desarrollar su propio aprendizaje. Por otra parte, se ha tenido en cuenta que

el objetivo del desarrollo de un proyecto de innovación sobre alimentos es promover la

capacidad de organización del equipo e integrar conocimientos, promover el aprendizaje y

la autoevaluación. Ello se logra estructurando la presentación del plan de trabajo en

diferentes partes, desde el calendario de trabajo, realización de actividades y reparto de

funciones entre los diferentes miembros del equipo y por último, la transmisión a la

audiencia (grupo grande o completo de alumnos).

Este trabajo se realizó en grupos de 2-3 personas siguiendo la metodología de desarrollo

de aprendizaje basado en el desarrollo problemas o proyectos (ABP). Para ello, el grupo

de alumnos presentó una idea de mejora o de innovación, un plan de actividades donde se

plasmó las diferentes etapas de realización del proyecto que fue recogiendo en tres

entregables durante el cuatrimestre que duraba el curso. La estructura del trabajo constó

de los siguientes apartados:

1. Identificación y obtención de fuentes de información

2. Descripción del proceso y diagrama de flujo del alimento tradicional sobre

el que se planteará la innovación

3. Justificación en que se basa la mejora del producto y adquisición de sus

propiedades saludables

4. Modificación y adaptación del proceso, si fuera necesario. Argumentos por

si hay necesidad de incorporad nuevas materias primas e instalaciones...

5. Justificación de la viabilidad y adaptación industrial de la idea

6. Realización de un informe de extensión de 8-10 folios.

7. Presentación del proyecto a toda la clase. Evaluación.

622

Previa a la entrega y presentación del trabajo, cada grupo asistió como mínimo a 3

sesiones de tutoría. Se presentaron tres entregables a la profesora y se llevaron a cabo dos

reuniones como mínimo para discutir y adecuar el trabajo al plan y objetivos propuestos.

En la primera tutoría se presentó un primer entregable que recogía el tema seleccionado,

el motivo razonado de la selección, los miembros del equipo y reparto de tareas

(coordinación, búsqueda de información, elaboración del informe, …),

Estas reuniones de trabajo tenían por fin valorar el progreso del proyecto propuesto, así

como proporcionar asistencia por si fuera conveniente ampliar la información o

reorganizarla. Después de ser revisado por la profesora, el trabajo se expuso y defendió en

clase durante las dos últimas semanas del programa. La presentación se planteó como

grupo de discusión, en el que los alumnos expusieron sus trabajos y la profesora actuó de

moderadora, cuidando que el ambiente de las sesiones resultara participativo huyendo de

la exposición única y exclusiva por parte de un alumno, intentado que fueran todo el

grupo el que interviniese en la presentación del trabajo. Así mismo, la profesora se ocupó

de reconducir la discusión cuando el tema se alejaba de los objetivos a estudiar. En este

tipo de actividad se fomentó en los alumnos la actitud participativa y el espíritu crítico.

Para la calificación (sobre 10 puntos) de la exposición se valoraron los siguientes

aspectos: relevancia del tema para la actividad profesional del ingeniero: aspectos éticos,

sociales, económicos, sanitarios, etc.; síntesis de la información: aspectos clave más

relevantes y destacados del artículo; actualización de la información: ampliación del

proyecto con datos contrastados en fuentes bibliográficas formales; originalidad de la

exposición: aspectos de organización y estructura de la exposición; conclusiones:

comentarios críticos sobre el tema propuesto y consideraciones finales

Resultados

En la tabla 1 se detallan los temas de los proyectos seleccionados por los alumnos según

el grupo de alimentos en los que desarrollaron la idea innovadora en los diferentes cursos

académicos. Hubo un número similar de hombres y mujeres entre los alumnos que

participaron en el presente trabajo de edades comprendidas entre 20 y 21 años. Durante la

realización de los proyectos los objetivos más destacables, alcanzados por los alumnos

fueron: integración de conocimientos y habilidades de varias áreas, desarrollo de

habilidades intelectuales de nivel alto y promoción del aprendizaje y trabajo

independientes y en equipo, así como la autoevaluación. Todos los estudiantes

consideraron que había habido una mejor asimilación de los conocimientos y una mayor

623

participación usando este nuevo método. El desarrollo de un prototipo de nuevo producto

fue la etapa que mayor dificultad supuso para los alumnos. Los alumnos valoran

positivamente el esfuerzo realizado para transmitir la idea innovadora del nuevo alimento

durante la presentación los trabajos.

 Tabla1.Número de proyectos realizados por los alumnos de los diferentes grupos de alimentos

Curso Cereales
Frutas y

Verduras

Carnes,

Pescados

 y Huevos

Lácteos

Dulces

y

Postres

Bebidas Aceites

2005-06 1 1 3 1 1

2006-07 1 1 2 1

2007-08 1 5 1 2 3

2009-10 1 2 1

2011-12 3 1 1 1

1011-12 2 1 6 2 3

Total

proyectos

por Grupo

8 1 11 13 6 4 5

En la figura 1, se presenta la relación de proyectos innovadores elaborados por los

alumnos cuya mejora o innovación se basaba en la obtención de propiedades saludables

en los alimentos estudiados. Se observa que el 50% de los proyectos basaron la

innovación de los alimentos en una adición o mejora de sus propiedades saludables (Tabla

1), lo que pone de manifiesto la importancia que dieron los alumnos a los aspectos

nutricionales de los alimentos, para el desarrollo comercial de nuevos productos. Según

las observaciones realizadas por los alumnos, el ABP les ayuda a comprender y asimilar

mejor la asignatura. Resultados similares fueron señalados por Lucas, Guash Garcia,

Moret, Llasera, Melero Y Canet (2006). Los alumnos consideran que el trabajo

cooperativo les facilita la organización y desarrollo del tema y que aprenden de los demás

compañeros.

El docente actúa de facilitador y estimula el razonamiento por encima del uso excesivo de

la memoria (Wetzel, 1996). La innovación docente efectuada en la asignatura de

Bromatología mediante metodologías como el ABP que favorezcan el aprendizaje activo,

nos permite hacer una primera valoración satisfactoria respecto a los objetivos planteados

y su viabilidad.

624

En conclusión, es preciso la motivación del profesorado y la formación de los tutores,

siendo recomendable no sólo seminarios de introducción al ABP, sino de

perfeccionamiento para poder emplear esta metodología con toda su potencialidad.

Figura 1. Relación de proyectos innovadores elaborados por los

alumnos que cursan la asignatura de Bromatología (períodos 2005-06

a 2010-11).

Referencias

Lewis, S. (2006). La enseñanza basada en tópicos o problemas en la educación en

Ciencias. Recuperado de

htpp/www.actionbioscience.org/esp/education/Lewis.html.

Lucas, M., Guash Garcia, R., Moret, E., Llasera, R., Melero, A., Canet, J. (2006). El

aprendizaje basado en problemas aplicado a la asignatura de pregrado de

Anestesiología, Reanimación y Terapeútica del Dolor. Revista Española de

Anestesiología y Reanimación, 53, 419-425.

Pedraz Marcos, A., Antón Nardiz, M.V. y Garcia Gonzalez, A. (2001). Observación de

una tutoría de aprendizaje basado en problemas, dentro de la asignatura

―legislación y ética profesional‖. Revista de la Red Estatal de Docencia

Universitaria, 2, 87-93.

Wetzel, M.S. (1996). Developing the role of the tutor/facilitador. Posgraduate Medical

Journal, 72, 474-479.

0

2

4

6

8

10

12

14

Proyectos en cada grupo
de alimentos

Propiedades saludables

625

EXPERIENCIA DOCENTE “APRENDIENDO EN GRUPO”: APLICACIÓN DE

GRUPOS BALINT A ESTUDIANTES DE MEDICINA

Laura Rodríguez-Santos*, Joaquín Ingelmo, María Isabel Ramos, Pablo

Calderón**, Francisco José Vaz, Beatriz Arias, Nieves Fernández-Sánchez y

María Jesús Cardoso

*Área de Psiquiatría. Facultad de Medicina de Badajoz

(Universidad de Extremadura); **Unidad de Salud Mental / Unidad de Trastornos

Alimentarios. Complejo Hospitalario Universitario de Badajoz (Servicio Extremeño de

Salud); ***Área de Patología y Clínicas Humanas. Facultad de Medicina de Badajoz

(Universidad de Extremadura)

Introducción

A los alumnos de medicina y de las ramas sanitarias en general, les pedimos, quizás con

más urgencia que a otros profesionales, que desarrollen unas competencias médicas que

no tienen que ver sólo con los aspectos clínicos sino con habilidades de comunicación y

relación muy necesarias en su futuro profesional. Entre las habilidades más importantes

se encuentran: la capacidad de empatizar; ser capaz de reconocer en sí mismos ciertas

emociones o estados emocionales ante el paciente y la tarea que denominamos insight.

También es fundamental que desarrollen la escucha activa, es decir, una escucha

reflexiva y abierta de lo que cuenta el paciente.

Los grupos Balint (Balint, 1961; 1966) se han utilizado tradicionalmente para

desarrollar en el personal médico, habilidades que les ayudase en la práctica clínica con

los pacientes. Los grupos Balint, estaban constituidos por diversos médicos y/o

profesionales de la sanidad, al inicio médicos generales, y un terapeuta, en el que se

presentaban casos de la práctica médica y se comentan los aspectos psicológicos,

emocionales y relacionales implicados.

No es exactamente un grupo didáctico tradicional ni un grupo psicoterapéutico, aunque

los participantes aprendan y mejoren su salud mental. El terapeuta invita a éstos a hablar

de las dificultades que encuentran en la relación con sus pacientes, con las familias de

sus pacientes y con los demás profesionales con los que comparten el caso.

Los grupos Balint han sido utilizados en otras especialidades y en médicos en formación

(Bothelo, 1990; Brazeau, Boyd, Rovi, Tesar, 1998). Últimamente se ha realizado algún

626

estudio con estudiantes de medicina (Stein, 2003; Torppa, Makkonen, Martenson,

Pitkälä, 2008), aunque nosotros desconocemos la existencia de algún trabajo realizado

en España. Como ya apuntan las últimas reflexiones sobre la formación integral del

médico, debemos potenciar la práctica reflexiva y aprender a pensar también sobre lo

emocional tanto a los médicos en su formación continuada y como no a los alumnos de

Medicina (Tizón, 2009). Como una actividad de innovación docente, nos planteamos

aplicar la metodología de los grupos Balint con estudiantes de Medicina. Pensamos en

realizar una adaptación de esta forma de trabajo con los alumnos de 5º curso de la

Licenciatura de Medicina y que cursaban la asignatura de ―Psiquiatría‖, que ya habían

realizado prácticas clínicas y sus experiencias podrían trasladarlas al grupo Balint.

Nuestro objetivo fue aplicar la metodología de los grupos Balint para mejorar

habilidades o competencias que deben desarrollar los alumnos para su futuro

profesional y evaluar si mejoraban la escucha activa, la empatía y el insight en estos

alumnos.

Método

Se diseñó un estudio transversal. Se les explicó la actividad a la totalidad de los

alumnos matriculados en la asignatura de 5º de Psiquiatría y se les informó que el grupo

únicamente podría estar constituido por 12-15 personas, y se les pidió su participación

voluntaria. Si sobrepasaban ese número se realizaría una selección al azar. En este caso

no hizo falta pues los alumnos que finalmente participaron voluntariamente fueron doce,

dos abandonaron en las primeras sesiones, quedando conformado el grupo y por tanto la

muestra por diez participantes. La edad media fue de 23,80 años (DT: 1,68), siendo el

80% mujeres y el 20% hombres.

Los aspectos que se evaluaron antes y después de las sesiones y los instrumentos de

evaluación utilizados fueron los siguientes:

 Escucha activa y empatía: se evaluó con el Test de escucha activa que contiene 4

subescalas, ―Escuchar sin interrumpir‖, ―Escuchar prestando total atención‖,

―Escuchar más allá de las palabras (empatía)‖ y ―Escuchar incentivando al otro a

profundizar‖.

 Insight y cohesión: se evaluó realizando una adaptación del Cuestionario de

factores terapéuticos grupales de Yalom, utilizando únicamente las subescalas de

627

Insight y Cohesión, ―Comprensión de sí mismo‖, ―Aprendizaje-Interiorización‖,

―Aprendizaje-Exteriorización‖, ―Cohesión grupal‖.

Metodología de los grupos: Las sesiones se realizaron una vez a la semana con una

duración de 2 horas durante 12 semanas. En el grupo participaban dos ―terapeutas‖ y

dos observadores. Tras las sesiones, siempre se realizaban reuniones de análisis

postgrupo por parte de los profesionales participantes. Se trabajaban los aspectos a

mejorar a partir de una experiencia personal que hubiese tenido el participante bien

durante sus prácticas o en su vida personal. Se les planteó en la primera sesión que en

cada sesión fuese uno el que trajese una experiencia para facilitar el comienzo de la

sesión. A partir de aquí cada uno iba interviniendo libremente, aunque también se les

animaba a participar.

Análisis estadístico: Se realizaron pruebas descriptivas y pruebas no paramétricas

debido al tamaño muestral para comparar antes y después del grupo (Wilcoxon) con el

Programa estadístico SPSS.15.0.

Resultados

Se puede observar en la tabla 1 que los participantes tenían un buen nivel en ―escuchar

sin interrumpir‖, escuchar más allá de las palabras (empatía) y también tenían una buena

―escucha incentivando al otro a que hable‖ (estaban por encima de media: 3,5 de un

rango de 0 a 5), aunque ―escuchar al otro al 100%‖ era algo más bajo (media: 2,9; DT:

1,19). Con el grupo lo que sí se obtuvo fue un cambio positivo en la capacidad de

―escuchar incentivando al otro a que profundice‖, aunque podemos considerarlo

estadísticamente una tendencia (p=0,09). Las demás escalas permanecieron estables.

Con respecto a la capacidad de ―insight‖ y ―cohesión‖ no encontramos diferencias

significativas entre el pre y el post en las escalas de insight pero sí en la escala de

cohesión (p=0,02).

628

Tabla 1. Escucha activa-empatía antes y después de realizar los grupos Balint.

*p=0,09

Tabla 2: Insight y Cohesión antes y después de realizar los grupos Balint.

*p=0,02

Discusión/Conclusiones

Hay que señalar antes de concluir que los datos parten de una muestra muy pequeña,

con lo que los resultados de la estadística inferencial hay que tomarlos con mucha

precaución. Podemos observar que el grupo Balint no ha influido en una mejora de la

*

*

629

escucha activa en ―escuchar sin interrumpir‖ y ―prestar una atención total‖, pero sí

parece influir algo más en ―escuchar más allá de las palabras-empatía‖ que era uno de

nuestros objetivos. Creemos que mejorar la empatía es complicado ya que empatizar

depende de factores perceptivos, cognitivos y emocionales. Lo que sí se observa, es una

gran tendencia a poder ―escuchar incentivando a los otros a profundizar‖, aspecto que

en la práctica médico-paciente les va resultar de gran utilidad.

En relación al insight observamos que las tres escalas en vez de mejorar tras el grupo,

incluso disminuye. Sabemos tras trabajar el insight con pacientes, que uno tiene un

conocimiento de sí mismo muy condicionado de lo que los demás le transmiten más que

por lo que uno se conoce interiormente. En muchas ocasiones, los grupos en primer

lugar sirven para ―desconocerse‖ para luego empezar a tener un conocimiento más real

de sí mismo. Puede ser que los alumnos estén en esta fase ya que cuando contestan al

cuestionario acaban de terminar las sesiones de grupo. Un aspecto que sí percibimos de

forma clínica en el grupo fue una gran cohesión grupal, aspecto que se confirma por los

resultados obtenidos.

Creemos que la metodología del grupo Balint adaptada a la situación docente consigue

cambios muy positivos en aspectos que con posterioridad ayudarán a estos alumnos en

su práctica profesional.

Referencias

Balint, M. (1961). El médico, el paciente y la enfermedad. Buenos Aires: Libros

Básicos.

Balint, M., Balint, E. (1966). Técnicas psicoterapéuticas en medicina. México: Siglo

XXI.

Botelho, R.J., McDaniel, S.H., y Jones J.E. (1990). Using a family systems approach in

a Balint-style group: an innovative course for continuing medical education.

Family Medicine Journal, 22, 293-295.

Brazeau, C., Boyd, L., Rovi, S., y Tesar, C.M. (1998). A one year experience in the use

of Balint groups with third year medical students. Families, Systems and Health,

16, 431–436.

Stein, H.F. (2003). Reframing Balint: thoughts on family medicine departmental Balint

groups. Family Medicine Journal, 35, 289–290.

630

Tizón, J.L. (2009). Sobre la formación integral del médico: aportaciones de las Primeras

Jornadas Estatales de estudio y reflexión sobre el tema. Educación Médica, 12

(4), 209-221.

631

ESTRATEGIA DOCENTE PARA LA ENSEÑANZA DE ECONOMETRÍA EN

POSGRADO: ABP

Pilar González Casimiro y Susan Orbe Mandaluniz

Universidad del País Vasco-Euskal Herriko Unibertsitatea

Introducción

La materia Econometría se imparte en distintos másteres interuniversitarios que ofrece

el departamento de Economía Aplicada III (Econometría y Estadística) de la UPV/EHU.

Los másteres interuniversitarios en los que las autoras están involucradas son el Máster

en Economía: Instrumentos del Análisis Económico (IEA) y el Máster en Banca y

Finanzas Cuantitativas (BFQ). En el primer máster indicado participan las universidades

de Cantabria, Oviedo y País Vasco. Se trata de un máster de un único curso académico

en el que las asignaturas troncales se imparten en cada uno de los centros partícipes

mientras que las asignaturas optativas se imparten en el centro correspondiente al

profesor especializado en la materia en cuestión. La asignatura de Econometría es una

asignatura troncal que se imparte en el primer cuatrimestre y tiene asociados cuatro

créditos con una carga de trabajo total de 100 horas, de las cuales 40 han sido

presenciales. En el máster BFQ participan las universidades de Valencia, Madrid,

Castilla La Mancha y País Vasco y consta de dos años de formación. El primer curso

académico de este máster se imparte de forma alternada en Valencia o en el País Vasco,

el segundo año en cambio, se imparte siempre en Madrid. La asignatura de Econometría

Financiera. es troncal, se imparte en el segundo trimestre del primer año del máster y

tiene asociados seis créditos con una carga de trabajo total de 150 horas, de las cuales

60 han sido presenciales impartidas en sesiones de dos horas de duración.

En ambos casos, las asignaturas cubren la materia de econometría básica y se centran en

desarrollar los aspectos teóricos de distintos métodos cuantitativos con el objetivo de

asentar el nivel mínimo de Econometría necesario para poder seguir cursando el máster

con éxito y luego realizar el Trabajo de Fin de Máster. Se trata por tanto de una

asignatura de carácter cuantitativo, con un programa intenso, una carga teórica

importante y aplicaciones tardías. En consecuencia, los estudiantes muestran poco

interés debido en primer lugar a su naturaleza y en segundo lugar a que no son capaces

de intuir las aplicaciones de estas técnicas a problemas o situaciones reales que puedan

encontrar en su profesión.

632

A este aspecto hay que añadir dos aspectos de relevancia. Primero, los estudiantes

provienen de diferentes licenciaturas, universidades e incluso países, por lo que el nivel

de conocimientos básicos inicial no es uniforme, las motivaciones de escoger este

máster son distintas y, por tanto, también sus expectativas. Segundo, hay que tener en

cuenta que los alumnos que acceden a estos másteres aún están acostumbrados a

trabajar de forma tradicional en cuanto al método de estudio. Es decir, el proceso de

enseñanza-aprendizaje al que están habituados se basa en clases magistrales en los que

el profesor expone la materia y ellos se preocupan de entender aquello que les ha sido

transmitido.

Las profesoras involucradas en los másteres tenemos una amplia experiencia en la

implementación de metodologías activas en la Licenciatura de Economía por lo que

decidimos de manera independiente e individual implementarlas en nuestra docencia en

el máster.

La propuesta que se realiza en este trabajo se basa en la fusión de las experiencias de los

últimos años en la aplicación de metodologías activas en el proceso de enseñanza-

aprendizaje en el máster con el objetivo de involucrar al estudiante como parte activa

del mismo

La experiencia en el aula

La metodología docente empleada, el Aprendizaje Basado en Problemas (ABP),

consiste en usar problemas como punto de partida para la generación de nuevos

conocimientos de modo que su aprendizaje se realiza a través del trabajo autónomo y

del trabajo en equipo, debiendo alcanzar los resultados de aprendizaje planteados en

cada caso en un tiempo previsto. Este aprendizaje se centra en el alumno de forma que

el profesor se convierte en un facilitador o guía siendo el estudiante el responsable de su

aprendizaje. En este nuevo enfoque el docente presenta un problema real a través de una

pregunta estructurante y el estudiante debe identificar cuáles son sus necesidades de

aprendizaje, enumerar un listado de conceptos, buscar la información, sintetizarla y

resolver el problema planteado. En consecuencia, se estimula el autoaprendizaje y el

trabajo cooperativo y colaborativo de forma que se trabajan tanto las competencias

específicas de la asignatura como las competencias transversales de los másteres.

El buen funcionamiento del ABP requiere de un diseño muy definido. Tanto el docente

como los estudiantes han de tener muy claro el objetivo del problema y deben hacer un

633

planteamiento detallado del mismo que explique sus elementos esenciales y las

expectativas respecto al mismo. Por tanto, el aprendizaje basado en problemas requiere

de mucha preparación y planificación.

La implantación de esta metodología ha sido acompañada de unas actividades de

aprendizaje cooperativo realizadas bien en grupos estables o bien en grupos informales.

Las actividades de corta duración han sido realizadas individualmente, en parejas o en

grupos casuales durante las clases expositivas (teóricas o prácticas) con el fin de

dinamizarlas y poder evaluar de forma continua la adquisición e implementación de

conceptos básicos. Entre estas actividades están los debates, preguntas cortas y tests con

pocas preguntas que se realizaban a media sesión o al final de la sesión sin previo aviso.

Las actividades largas o formales se realizan en grupos estables formados libremente.

Los integrantes del grupo han tenido que establecer unas normas de conducta propias

del grupo de forma consensuada para su buen funcionamiento. Entre las actividades

formales propuestas destacan las siguientes:

- La realización de un póster científico sobre un mismo tema que se predetermina

con anterioridad. El póster de cada grupo se publica en la plataforma de ayuda a

la docencia para simular un congreso virtual y se abre un foro para debatir los

resultados, contestar a las preguntas realizadas tanto por el docente como por los

compañeros y enviar un ranking de pósters que forma parte de la co-evaluación.

- La exposición de un artículo publicado. A cada grupo se les asigna un artículo

recientemente publicado que emplea técnicas de estimación comparables con

las trabajadas en clase. Cada grupo debe explicar al resto las técnicas empleadas

destacando las aportaciones y las limitaciones. Al final de la exposición hay un

debate sobre las distintas posibilidades que surgen de combinar los métodos

tratados y se realiza una ―tormenta de ideas‖ para proponer diferentes ideas para

trabajos fin de máster.

- La realización y posterior exposición de un proyecto. A cada grupo se le

proporciona un conjunto de datos financieros distinto y una misma pregunta a

responder. El entregable es un informe financiero que deben exponer y defender.

Tras las exposiciones hay una puesta en común de los resultados obtenidos y los

estudiantes deben argumentar de forma conjunta por qué son diferentes sus

634

respuestas en base a las características de sus datos y métodos de estimación

empleados.

Todas las actividades realizadas han sido objeto de evaluación. En la evaluación de las

actividades realizadas en los grupos estables se ha considerado también la

autoevaluación y la co-evaluación para lo cual se han diseñado plantillas que los

estudiantes han rellenado de forma individual para evaluar a los miembros del grupo y a

sí mismos sobredistintos aspectos.

 El sistema de evaluación se basa en el seguimiento continuo del proceso de aprendizaje

que ha sido diseñado para alcanzar la mayoría de los resultados de aprendizaje

enumerados en la guía docente de forma que adquieran las competencias específicas de

la asignatura y algunas de las transversales del máster. La nota final proviene de evaluar

las actividades cooperativas e individuales (50%) y una prueba escrita de

conocimientos mínimos (50%). Los resultados obtenidos en comparación con los cursos

académicos en los que no se empleaban metodologías activas han sido mejores. Si

comparamos los resultados con los obtenidos en el curso académico anterior, en el que

habíamos organizado algunas actividades, podemos ver resultados similares en términos

de calificaciones pero hemos logrado que los estudiantes estén menos tensos y más

contentos. Este hecho sea probablemente debido a que las profesoras acumulaban una

experiencia anterior en la aplicación de metodologías activas en la docencia de la

econometría en licenciatura y a que algunas de las actividades hayan sido modificadas

y/o reajustadas atendiendo a los resultados obtenidos con anterioridad y teniendo en

cuenta la opinión de los estudiantes en cuanto a la carga de trabajo no presencial, la

información básica proporcionada como guía, etc.

Por último, aunque la institución realiza una encuesta oficial sobre cada asignatura

impartida en el máster, las profesoras de la asignatura hemos elaborado dos encuestas

extraoficiales específicas, una al comienzo del curso y otra a finales, con el objeto de

conocer el grado de satisfacción global de la asignatura por parte de los alumnos, sus

conocimientos previos y los adquiridos. Entre los resultados obtenidos destaca que la

mayoría de los estudiantes opina que con esta metodología docente se incrementan las

horas de trabajo no presencial pero las actividades cooperativas resultan interesantes y

motivadoras. En cuanto a estas actividades, les cuesta medir su propio tiempo y dedican

más tiempo del necesario en detrimiento del tiempo que deben emplear en el estudio de

otras asignaturas.

635

Discusión/Conclusiones

La implantación de la metodología ABP ha servido para aumentar la participación de

los estudiantes en las clases presenciales, una mayor interacción entre el docente y el

estudiante y sobretodo una mayor interacción y/o colaboración entre estudiantes. El rol

que emplea el estudiante cuando intenta responder a la pregunta estructurante le acerca

a la realidad y le motiva en la búsqueda de nuevos conocimientos. Han sido más

conscientes de la utilidad de la econometría en la toma de decisiones por lo que han

prestado un mayor interés sobre los aspectos teóricos de los métodos cuantitativos. En

consecuencia ha habido una mejor adquisición de las competencias específicas de la

materia y de las competencias transversales lo cual se ha visto reflejado en los

resultados de evaluación.

Sin embargo, a pesar de que los resultados son satisfactorios, aún quedan aspectos por

mejorar. Uno de los más importantes quzás sea tratar de medir con más certeza el

número de horas no presenciales de trabajo porque de la encuesta realizada no se puede

deducir con claridad si las horas estimadas se acercan a las reales o no.

Los estudiantes empiezan a concienciarse de que la trasmisión de conocimientos por

parte del docente no es necesariamente el mejor de los procedimientos para un buen

aprendizaje, sin embargo seguimos apreciando cierto temor por parte de ellos cuando se

les explica cómo se va a trabajar esta materia y cómo van a ser los responsables de la

formación de nuevos conocimientos. Creemos que a medida que transcurra el tiempo

los futuros alumnos de máster ya estarán habituados a trabajar con metodologías activas

en sus grados y que será el momento de aumentar el porcentaje del temario abordado

mediante al Aprendizaje Basado en Problemas.

Referencias

Mergendollar, J.R., Maxwell, N.L. y Bellisimo, Y. (2006). The Effe ctiveness of

Problem based Instruction: A Comparative Study of Instructional Methods and

Student Characteristics. The Interdisciplinary Journal of Problem-based

Learning, 1, 49-69.

Rué, J., Font, A. y G. Cebrián (2011). Logros en la implementación de modalidades

híbridas de ABP. REDU, 9, 67-90.

Savery, J.R. (2006). Overview of Problem-based Learning: Definitions and

Distinctions. The Interdisciplinary Journal of Problem-based Learning, 1, 9-20.

636

Woods, D.R. (1994). Problem-based Learning: How to Gain the Most from PBL.

Waterdown, Ontario: Donald R. Woods.

637

EL APRENDIZAJE ORIENTADO A PROYECTOS COMO METODOLOGÍA

PRÓXIMA A LA PRÁCTICA PROFESIONAL: UN CASO DE ESTUDIO

Rosana Fuentes-Fernández

Universidad San Jorge

Introducción

La asignatura Teoría y Técnica de las Relaciones Públicas supone el primer contacto de

los alumnos de la Facultad de Comunicación de la Universidad San Jorge con la función

gerencial, cuya meta final es formar a profesionales eficaces en su área. La actividad

planteada se centró en la parte práctica de las Relaciones Públicas, concretamente en la

gestión de eventos, una de las acciones más requeridas en el contexto profesional. La

cooperación y colaboración entre los estudiantes mediante el aprendizaje orientado a

proyectos, enfocado en la solución a las dificultades de comunicación y necesidades de

subvención de las ONG‘s, propició su interés e involucración con el proyecto asignado.

Las finalidades perseguidas a través del fundraising como herramienta para el AOP se

encaminaron hacia los planteamientos de Bolonia, donde la obtención del título de

grado ofrece una sólida capacitación al estudiante para su futuro profesional al adquirir

una serie de competencias entre las que se encuentran las específicas de la materia.

La práctica desarrollada mediante la metodología del AOP permitió a los alumnos

adquirir las competencias propias de la materia, que en el Plan Bolonia se convierten en

el eje sobre el que gira la nueva concepción educativa (Rué: 2007). Entre las habilidades

enfocadas al contexto profesional, los estudiantes alcanzaron la capacidad de

investigación, documentación, análisis y observación de datos para su correcta

interpretación y adaptación a los casos prácticos; la importancia de unas buenas dotes

comunicativas, la expresividad, fluidez y gran capacidad de trabajo en equipo, y la

elaboración y ejecución de un Plan de Comunicación y Relaciones Públicas.

El logro de estas competencias mediante la herramienta del fundraising fue posible

gracias a la capacidad del alumno para la construcción de significados y la resolución de

problemas, desempeñando un papel central dentro del modelo Constructivista (Soler,

2006). Desde esta perspectiva, la acción formativa se basó en una metodología de

carácter práctico, que facilitó la adquisición de actitudes, valores y habilidades que se

generaron en la propia interacción dentro del equipo consistente en la cooperación.

638

La integración de conocimientos, habilidades y actitudes, permitieron a cada grupo

enfrentarse con garantías de éxito a la tarea en el aula (Goñi, 2005; de Miguel, Alfaro,

I.J., Apocada, P., Arias, J.M., García, E., Lobato, C., y Pérez, A. 2006), en especial, en

esta acción de fundraising, ya que el estudiante ocupó un papel protagonista al asumir

un rol activo en la adquisición del aprendizaje (Benito y Cruz, 2005).

Método

El aprendizaje orientado a proyectos se centró en el desarrollo de un plan de fundraisng

o captación de fondos. Cada grupo se encargó de la comunicación de la entidad que le

tocó por sorteo. En total, se formaron nueve equipos que se repartieron de forma

equitativa entre las tres organizaciones: OZANAM, YMCA y ADAMPI-Aragón. El

responsable del grupo recibió el briefing o documento escrito por la ONG con

información para desarrollar la acción de comunicación. Posteriormente, todos los

equipos elaboraron un contrabriefing, escrito nuevo donde solicitaban a la entidad más

información en determinados aspectos que les generaban dudas. Ambas herramientas

son fundamentales en la práctica profesional, por tanto, se manejan asiduamente en las

Agencias de Publicidad y las Consultoras de Relaciones Públicas. La delimitación y

recorte del presupuesto, 6.000 euros en todos los casos, incrementó la necesidad de

optimizar las acciones y adecuarlas a las características de la entidad sin ánimo de lucro

propuesta, aproximando a los grupos a la realidad de la profesión. El proyecto planteado

a los alumnos se estructuró en tres fases:

-Fase 1ª: investigación de la entidad. El análisis del briefing, el planteamiento del

contrabriefing u otras averiguaciones, permitieron a los grupos definir los objetivos y

principios de la ONG, confirmar la imagen percibida actualmente y la que quieren

transmitir a sus públicos. Para conocer su situación interna y externa se recurrió a

estudios de opinión, auditorias de comunicación y la aplicación del análisis DAFO.

-Fase 2ª: Plan de Comunicación. Los alumnos definieron los objetivos específicos que

quería alcanzar la entidad y tuvieron en cuenta el target o público objetivo al que se

dirigía. A continuación, elaboraron el plan de acción desglosando las distintas

actividades que integraban el evento: invitaciones, imprenta, material informativo,… El

correcto desarrollo de esta tarea requirió de una logística y calendario también tenidos

en cuenta por cada grupo en función de las necesidades de la organización. La

integración de los medios de comunicación como público externo a la ONG fue un

requisito indispensable. Los nueve equipos se valieron de ellos para dar a conocer las

639

acciones de la entidad sin apenas coste a través de acciones de publicity o información

gratuita. En el apartado del presupuesto, los alumnos lo desglosaron en función de las

distintas partidas necesitadas. En caso de superarlo, justificaron y explicaron las vías de

obtención del dinero adicional. Le siguieron las conclusiones, donde el equipo explicó

las ventajas que el Plan de Comunicación propuesto aportaba a la ONG

correspondiente. Las distintas propuestas fueron evaluadas y corregidas por la

profesora, quien indicó una serie de pautas y correcciones antes de la presentación del

proyecto ante la entidad.

-Fase 3ª: Defensa del proyecto. Cada equipo dispuso de 15 minutos para presentar su

proyecto y 5 minutos para responder a las preguntas que le trasladó la ONG. Los

alumnos practicaron previamente la exposición para adecuarla a los tiempos fijados y

ensayar las intervenciones, que se cronometraron. OZANAM, YMCA y ADAMPI

dispusieron de 2 puntos sobre 10 de la nota para valorar cada Plan de Comunicación.

Resultados

 La práctica del fundraising propuesta a partir de la metodología del AOP fue acogida

con gran interés por los alumnos, que se implicaron desde el inicio con las necesidades

de la organización que les tocó. La actividad contó con el 100% de participación de la

clase. El 22,2% de los grupos obtuvo sobresaliente en su trabajo, con una nota máxima

de 9,4 puntos sobre 10. Le sigue el 55,5% con notable y, por último, un 22,2% con la

puntuación de bien. La nota más baja obtenida fue un 6,15. Por tanto, se considera que

el trabajo fue aprovechado por todos los grupos que se implicaron y obtuvieron buenos

resultados. La valoración por parte de las distintas organizaciones también fue muy

positiva, pues no bajó de 1,3 puntos. La puntuación máxima alcanzada por uno de los

equipos asignados a ADAMPI-Aragón significó la puesta en marcha de la campaña de

comunicación propuesta adaptándola a sus recursos económicos reales, ya que se

planteó un presupuesto inicial igual para todos los grupos.

Las evaluaciones de la docente y las ONG‘s se refuerzan con el interés de las

organizaciones por poner en práctica algunas de las acciones planteadas por los

alumnos. La asociación ADAMPI-Aragón ya colabora activamente con los tres grupos

asignados en la asignatura, uno de los cuales creó un nuevo logo presentado el 25 de

marzo de 2012, durante el partido entre el CAI Zaragoza y el Assignia Manresa jugado

en la capital maña. El grupo propuso a la asociación una nueva imagen más cálida y

cercana.

640

Logo antiguo (izquierda) y logo nuevo (derecha) de ADAMPI-Aragón.

ADAMPI-Aragón tuvo en cuenta las propuestas desarrolladas en la acción de

fundraising y solicitó la colaboración de los tres grupos en aquellos proyectos donde

destacaron. En la actualidad, uno se encarga de la imagen de la asociación, sobre todo

del diseño del logo y la imagen en las redes sociales. Otro, de la difusión de los distintos

eventos previstos para el primer semestre de 2012 y los posteriores. Y el tercero, de la

organización de los eventos ya establecidos o las nuevas actividades.

Discusión/Conclusiones

La práctica del fundraising como herramienta utilizada para el AOP acercó a los

alumnos de 2º Grado de Publicidad y Relaciones Públicas a su primera experiencia

profesional desarrollada con éxito en base a los resultados obtenidos en las evaluaciones

conjuntas entre la docente y las entidades sobre el Plan de Comunicación. El posterior

interés de las organizaciones por participar activamente con los grupos en algunos de

los proyectos planteados para la materia confirmó la seriedad de las propuestas de los

grupos.

La puesta en marcha de la acción de fundraising permitió a los alumnos desarrollar

aprendizajes activos y significativos de forma cooperativa. La herramienta elegida

involucró a los estudiantes en proyectos de comunicación del mundo real, enfocados en

los conceptos y principios de las Relaciones Públicas para aportar soluciones a las

distintas entidades.

La colaboración de ADAMPI-Aragón, OZANAM e YMCA con la USJ ha reportado a

los alumnos su primera experiencia en el ámbito profesional de las Relaciones Públicas

y a la fundación y asociaciones un apoyo en materia de Comunicación que les permitirá

dar a conocer su colectivo a la comunidad. En definitiva, el AOP planteado a través de

una campaña de fundraising ha permitido alcanzar e incluso superar los objetivos

641

propuestos, pues varios grupos ya hacen prácticas para implementar los proyectos

presentados desde la materia de Teoría y Técnica de las Relaciones Públicas.

Referencias

Benito, A., y Cruz, A. (Coords.) (2005). Nuevas claves para la Docencia Universitaria

en el Espacio Europeo de Educación Superior. Madrid: Narcea.

De Miguel, M., Alfaro, I.J., Apocada, P., Arias, J.M., García, E., Lobato, C., y Pérez, A.

(2006). Modalidades de enseñanza centradas en el desarrollo de competencias.

Orientaciones para promover el cambio en el marco del EEES. Oviedo:

Ediciones Universidad de Oviedo.

Goñi, J. M. (2005). Las competencias: un término novedoso y ubicuo. Barcelona:

Octaedro.

Rué, J. (2007). Enseñar en la Universidad. El EEES como reto para la Educación

Superior. Madrid: Narcea.

Soler, E. (2006). Constructivismo, innovación y enseñanza efectiva. Venezuela:

Editorial Equinoccio.

642

APRENDIZAJE ORIENTADO A PROYECTOS: UNA EXPERIENCIA DE

ADIESTRAMIENTO ANIMAL

Rafael Martos-Montes, Encarnación Ramírez-Fernández, José E. Callejas-

Aguilera, Juan M. Rosas, M. Rosario García-Viedma y M. José Fernández-Abad

Universidad de Jaén

Introducción

El proceso de convergencia en el Espacio Europeo de Educación Superior exige una

renovación de los escenarios y metodologías de la docencia universitaria. Dicha

renovación implica una docencia centrada en la actividad del estudiante donde éste

adopte un papel activo en su propio proceso de aprendizaje. Le corresponde al

profesorado seleccionar para cada situación docente el método y procedimientos más

adecuados para lograr la motivación y actividad del estudiante. La tarea nada fácil del

profesorado es la de diseñar e implementar situaciones de aprendizaje significativo que

conduzcan a un buen aprendizaje. Para ello se han de dar estas cuatro condiciones,

según Biggs (2005): 1) base de conocimientos bien estructurada, 2) contexto

motivacional adecuado, 3) implicación del estudiante en el desarrollo de actividades, y

4) interacción del estudiante con otros.

El método del aprendizaje orientado a proyectos es especialmente apropiado para que el

estudiante se implique en una actividad de aprendizaje significativo que le permita

alcanzar los resultados de aprendizaje previstos en relación a la consecución de las

competencias que definen el perfil de la titulación. Es por lo tanto un método de

enseñanza-aprendizaje en el que los estudiantes llevan a cabo la realización de un

proyecto en un tiempo determinado para resolver un problema real mediante la

planificación, diseño y realización de una serie de actividades, y todo ello a partir del

desarrollo y aplicación de aprendizajes adquiridos a partir de una base de conocimientos

bien estructurada (De Miguel, 2006).

En el Grado en Psicología el estudio de los procesos básicos de aprendizaje y

condicionamiento es nuclear al currículo y transversal a varias materias. El desarrollo de

la psicología comparada ha puesto en evidencia que los procesos básicos de aprendizaje

son comunes a diferentes especies, incluido el ser humano y los mismos principios que

determinan el aprendizaje animal están a la base del aprendizaje humano (Domjan,

2004).

643

El hecho de que la probabilidad de emisión de una conducta aumente cuando es

reforzada o disminuya cuando no lo es, o cuando es castigada constituyen los principios

de reforzamiento y castigo que están presentes tanto en el hombre como en lo animales.

Una forma fácil y atractiva para los estudiantes de comprobar cómo funcionan dichos

principios es la de implicarse en un proyecto de adiestramiento de su propia mascota.

Constituye éste un contexto motivacional adecuado e instructivo para que los

estudiantes apliquen los principios de aprendizaje y condicionamiento al adiestramiento

de animales de compañía mediante el diseño y desarrollo de un proyecto de

adiestramiento de conductas deseables en tales animales (López-García, 2004).

Método

Participantes:

En este estudio han estado implicados 188 estudiantes del curso segundo del Grado en

Psicología de la Universidad de Jaén, matriculados en la asignatura ―Aprendizaje y

Condicionamiento‖.

Procedimiento:

Los estudiantes en grupos de tres diseñaron y desarrollaron un programa de

adiestramiento animal con su mascota siguiendo 4 fases: (De Miguel, 2006):

1. Información-formación: Los estudiantes recopilan, por diferentes fuentes,

informaciones necesarias para la resolución de la tarea planeada:

 Exposiciones y análisis teóricos de los principios de aprendizaje y

condicionamiento que están a la base de la adquisición y extinción del

comportamiento.

 Conferencias y seminarios-talleres con especialistas sobre adiestramiento

animal pertenecientes a la empresa Educan (http://www.educan.es/); así

como sesiones tutoriales con dichos especialistas y los profesores de la

asignatura.

2. Planificación: Cada grupo de trabajo diseñó un plan de adiestramiento animal a

partir del asesoramiento y tutorías por parte del profesorado y de los

profesionales de adiestramiento animal.

3. Realización: Desarrollo del adiestramiento animal:

644

 Distribuir una o dos sesiones diarias de entrenamiento durante varias

semanas (2 ó 3) hasta conseguir la meta de aprendizaje propuesta para

sus mascotas.

 Hacer registros sistemáticos del comportamiento entrenado y grabar en

video los progresos.

4. Evaluación: Los estudiantes informan públicamente de los resultados

conseguidos y los discuten con el profesor:

 Exposición pública del trabajo realizado mediante la exposición oral, un

panel gráfico y el video del progreso.

 Evaluación por parte del profesor del trabajo realizado.

Al término del proyecto, todos los estudiantes evaluaban su participación en el mismo.

Para ello cumplimentaban un cuestionario de evaluación de la actividad que permitió

extraer información sobre el desarrollo de la misma.

Resultados

En cuanto a la evaluación del rendimiento académico de los estudiantes en la asignatura,

hay que destacar que es la primera vez que se imparte en los estudios de Grado en

Psicología por lo que no tenemos elementos de comparación. No obstante, una primera

aproximación a los datos nos indica que las tasas de rendimiento

(aprobado/matriculados), éxito (aprobados/presentados) y no presentados (no

presentados/matriculados) muestran que la experiencia ha sido positiva (Véase Figura

1).

645

La tasa de no presentados es pequeña, lo que indica un alto grado de motivación de los

estudiantes por la asignatura, con una tasa de rendimiento y de éxito por encima del

50%.

Por lo que respecta a la evaluación de la actividad, el cuestionario nos ha permitido

conocer cómo los estudiantes valoraban la actividad realizada en relación a: 1) la

implicación y trabajo, 2) la planificación, 3) la importancia y 4) la valoración global de

la actividad realizada. Los estudiantes puntuaban los diferentes aspectos del

cuestionario en una escala de 1 a 10 como si de una calificación académica se tratase.

Véanse el resumen de los resultados en la Figura 2.

646

Como puede observarse en la figura 2, todos los aspectos evaluados merecen una

calificación superior a 6, siendo los aspectos relacionados con el trabajo del estudiante

en la actividad y su implicación (elaboración del trabajo y adiestramiento de la mascota)

los mejor valorados. Así mismo, la valoración global es notable (8,07).

Adicionalmente tres preguntas abiertas permitían conocer la opinión de los estudiantes

en relación a lo que más le ha aportado la actividad, los aspectos que podrían mejorarse,

y los consejos o recomendaciones que darían a otros alumnos que realicen la actividad

en el futuro. En relación con lo que les ha aportado, los estudiantes señalan el aprender a

entrenar a la mascota, la posibilidad de comprender mejor los contenidos teóricos de la

asignatura y el poder aplicarlos a la práctica. En cuanto a lo que podría mejorarse de la

actividad, éstos indicaron la mayor aportación de materiales y ejemplos de

adiestramiento real, valorar la actividad con mayor puntuación en el contexto de la

asignatura y dedicarle más tiempo a la actividad. Por último, con respecto a las

recomendaciones los estudiantes sugieren un trabajo continuado de la asignatura que

resulta complicada y extensa, aunque también interesante y entretenida.

Discusión/Conclusiones

La valoración global de la experiencia es positiva en cuanto a los objetivos alcanzados

ya que se ha conseguido implicar a los estudiantes en su propio proceso de enseñanza-

647

aprendizaje incorporando metodologías activas que suponen situaciones de aprendizaje

significativo.

Además, el proyecto desarrollado ha sido una oportunidad para la coordinación del

profesorado en la dirección de una actividad conjunta e integrada, así como para la

incorporación de agentes externos al desarrollo del plan formativo del Grado en

Psicología. En este caso es de destacar la colaboración del personal de la empresa de

adiestramiento animal EDUCAN mediante seminarios-talleres, conferencias y tutorías.

Finalmente, lo más destacable de la actividad ha sido la alta valoración que le han dado

los estudiantes, cómo éstos se han implicado en la actividad y cómo han aplicado los

conocimientos teóricos a la resolución de problemas reales.

Hay, no obstante, aspectos que desde el punto de vista de los estudiantes serían

mejorables y que están relacionados con la necesidad de un mayor asesoramiento y una

mayor aportación de materiales y ejemplos; así como una mayor valoración de la

actividad en la evaluación de la asignatura.

La experiencia desarrollada constituye por lo tanto una experiencia de aprendizaje

significativo (Biggs, 2005) con la que se obtienen resultados adecuados por lo que debe

continuar realizándose y mejorándose en el futuro.

Referencias

Biggs, J. (2005). Calidad del aprendizaje Universitario. Madrid: Narcea

De Miguel, M. (2006). Modalidades de enseñanza centradas en el desarrollo de

competencias. Oviedo: Universidad de Oviedo.

Domjam, M. (2004). Principios de aprendizaje y conducta. (5ª edición). Madrid:

Thomson.

López-García, J.C. (2004). Adiestramiento canino cognitivo-emocional. Madrid: Díaz

de Santos.

648

LA EVALUACIÓN COMO ELEMENTO MOTIVADOR. ANÁLISIS DE

EXPERIENCIAS

Llúcia Monreal, Josefa Marín, Ángel Balaguer, Emilio Checa, Mª José Felipe y Mª

Teresa Capilla

Universitat Politècnica de València

Introducción

La introducción de los nuevos grados, junto con el cambio de filosofía que ha supuesto

la implantación del Espacio Europeo de Educación Superior (EEES), nos ha brindado la

oportunidad de diseñar y llevar a cabo nuevas formas de evaluación y de seguimiento

docente en las asignaturas del área de Matemáticas, todas ellas en el primer curso de la

titulación de Grado en Geomática y Topografía que se imparte en la ETSI Geodésica,

Cartográfica y Topográfica. La implantación de una metodología, donde están presentes

tanto las Tecnologías de la Información y la Comunicación (TICs) como un sistema de

evaluación basado en una evaluación continua real de los conocimientos adquiridos, se

ha traducido en una mejora notable tanto en la asistencia a clase por parte del estudiante,

como de los resultados académicos obtenidos.

La práctica docente nos corrobora que la evaluación puede ser un recurso muy potente

para el aprendizaje de nuestros alumnos. Así, en el curso anterior y aprovechando el

contexto del EEES, se plantearon sistemas de evaluación continua, ligeramente

diferentes, en dos asignaturas de Matemáticas del primer cuatrimestre. Los resultados

nos mostraron que dicho sistema influyó tanto en el proceso de aprendizaje como en la

mejora del rendimiento académico. Se consideraron las ventajas e inconvenientes de

cada uno de los sistemas propuestos para mejorar, en la medida de lo posible, el sistema

de evaluación de la asignatura que se impartía en el segundo cuatrimestre, y la

experiencia obtenida se utilizó para mejorar los sistemas de enseñanza y evaluación

propuestos para el presente curso.

La evaluación, planteada de este modo, forma parte del esquema organizativo de las

asignaturas como una herramienta que aporta datos concretos, ya que obliga al alumno a

trabajar de manera continuada y permite detectar logros y dificultades para poder

planificar nuevas acciones. En este trabajo presentamos un análisis crítico de los

resultados obtenidos.

649

Este estudio forma parte del Proyecto de Innovación y Mejora Educativa (PIME2011)

titulado Introducción de TICs como herramienta de mejora del aprendizaje y de la

evaluación en las asignaturas de Matemáticas del Grado de Geomática y Topografía en

la ETSIGCT, financiado por la Universitat Politècnica de València.

Motivación y objetivos

El estudio de los resultados sobre rendimiento académico de las asignaturas de

Matemáticas impartidas en la titulación de Ingeniero Técnico en Topografía, hasta el

curso 2009-2010, nos muestra un aumento significativo y muy preocupante del

porcentaje de alumnos no presentados, unido a una baja tasa de rendimiento académico.

Por ello había que aprovechar el cambio de paradigma que ha supuesto la introducción

del EEES para definir una metodología que invirtiera la tendencia observada. Los

elementos educativos comunes en este proceso de adaptación son:

 El cambio en el sistema de cómputo de horas. El crédito ECTS mide la carga

total de trabajo del alumno.

 El alumno es responsable de la gestión de su tiempo.

 La guía docente debe dotar de estrategias educativas que ayuden al alumno.

 En el sistema de evaluación continua todos los actos de evaluación computan.

El objetivo final de todo este proceso debe traducirse en una disminución de la tasa de

abandono, y por otra, como consecuencia de la anterior, un aumento notable en los

porcentajes de alumnos aptos. Por esta razón, los objetivos del cambio metodológico

planteado son:

 Despertar el interés del alumno. Se debe traducir en una mayor asistencia a clase

y a las pruebas evaluatorias.

 Construir un entorno de evaluación para valorar al estudiante desde el inicio.

 Diseñar actos de evaluación que sirvan como herramienta de aprendizaje.

 Conseguir la motivación del alumno menos aventajado.

Método

Se establecieron las siguientes directrices generales del sistema de evaluación continua:

 Adaptar los sistemas de evaluación a cada materia: Cálculo y Álgebra.

650

 Analizar la respuesta del alumnado a cada tipo de prueba (test, corta, global).

 Incluir una última prueba corta para aquellos alumnos cuya nota global en la

evaluación continua se sitúa en una banda de conocimientos y nota dudosa.

Es importante señalar que esa prueba global se planificó ya que en nuestra universidad

los grados se han diseñado de manera que en cada asignatura se exige evaluación

continua pero cuenta sólo con una convocatoria (a diferencia de los antiguos planes

donde el alumno tenía dos convocatorias por curso). Por ello consideramos conveniente

la realización de dicha prueba complementaría para favorecer al alumno que había

demostrado un mínimo de conocimientos.

Resultados

Álgebra. Durante el curso 2010-2011 se modificó el método de evaluación realizando

un mayor número de pruebas. Mejoraron los porcentajes de presentados, aunque no

llegaron a ser tan notables cómo en la asignatura de Cálculo. Por eso en el curso 2011-

2012 se ha diseñado un sistema de evaluación del aprendizaje donde se incorporan las

pruebas desde el principio de curso. En concreto tenemos:

 4 Pruebas a lo largo del curso con un porcentaje del 60% de la nota final.

 1 prueba global con un porcentaje del 40% de la nota final.

 1 prueba complementaria para alumnos con conocimientos mínimos.

Cabe señalar que de los 33 alumnos que se presentaron a la prueba complementaria, 18

aprobaron la asignatura. La figura siguiente muestra cómo han aumentado tanto el

número de alumnos presentados como el de aprobados.

651

Figura 1. Resultados en la asignatura de Álgebra

Cálculo. El sistema de evaluación propuesto para el curso 2010-2011 dio buenos

resultados, como se observa en la figura 2. Se invirtió de forma espectacular la

tendencia observada a lo largo de los últimos años.

Para el presente curso, y aprovechando la experiencia positiva del curso anterior, el

sistema de evaluación ha sido el siguiente:

 Se han realizado tres controles tipo test, con un porcentaje del 30% de la nota

final, en lugar del 50% del año anterior, pero eliminando el mínimo de nota

exigido (3.5 puntos para el curso 2010-11).

 Se han realizado dos pruebas en las que se ha trabajado la resolución de

problemas con la ayuda del ordenador y del software matemático, con un peso

del 50% de la nota final.

 Se ha establecido la posibilidad de recuperar algunas partes básicas de la

asignatura en alguno de los controles periódicos que se realizan.

 Se ha planteado una prueba final, que valora la capacidad de resolver problemas

aplicando los conceptos desarrollados a lo largo del semestre, y que supone un

20% de la nota global.

 Se ha realizado una prueba complementaria, de carácter no general, para los

alumnos no aprobados pero con unos conocimientos mínimos.

652

Cabe señalar que, de los 35 alumnos que se han presentaron a la prueba

complementaria, solo 9 han cubierto los objetivos mínimos exigidos, a diferencia del

curso anterior en el que 17 de los 18 casos cumplieron al 100% dichos objetivos.

En la figura 2 se muestran los resultados obtenidos, junto a la evolución de los últimos

diez años (la comparativa se realiza sobre el % de aptos en 1ª convocatoria). Estos

resultados difieren de los esperados, que hubieran elevado la tasa de éxito a más del

60% si el aprovechamiento de la última prueba hubiera sido equivalente al del curso

anterior (figura 3).

Figura 2. Resultados en la asignatura Cálculo

Figura 3. Resultados esperados en la asignatura Cálculo

653

Podemos ver que los niveles de absentismo se mantienen muy bajos tal y como en el

curso anterior y son notablemente inferiores a los de los últimos años. Se produce un

ligero descenso del porcentaje de aprobados respecto del curso anterior, 47 % de

aprobados respecto de matriculados y se mantiene el alto porcentaje de alumnos

presentados: 92%.

Discusión/Conclusiones

Observando la figura 4, donde aparecen reflejados los resultados de las dos asignaturas

objeto de estudio en los tres últimos años (2009-10 plan antiguo y 2010-11 y 2011-12

nuevos grados), es evidente que la mejora tanto de asistencia como rendimiento es

notable.

Figura 4. Comparativa

Como aspectos positivos de la experiencia, podemos destacar:

- La satisfacción general, tanto de los profesores como de los alumnos.

- La elaboración de nuevo material didáctico adaptado al grado.

- La pertinencia de realizar pruebas cortas en las tres primeras semanas.

- La diversidad de pruebas de evaluación, que valoran diferentes destrezas.

- El aumento en el porcentaje de asistencia a las clases, y, en consecuencia:

- El aumento del porcentaje de alumnos que estudian regularmente.

- El aumento de la tasa de éxito, en ambas asignaturas.

Por otro lado, el llevar a cabo este cambio en el sistema de evaluación ha supuesto un

esfuerzo continuo por parte del profesorado a la hora de programar, ajustar y coordinar

las actividades de clase en todos los grupos. Asimismo, también requiere coordinación

entre los profesores que imparten docencia en el mismo nivel, ya que puede traducirse

en un exceso de pruebas evaluatorias, y darse una concentración elevada de exámenes

en determinadas semanas.

654

Referencias

Karpicke, J. D., Blunt, J. R. (2011). Retrieval Practice Procedures More Learning than

Elaborative Studying with Concept Mapping, Science Report, Published on line

January 2011.

Ramírez, G., Beilock, S. L. (2011). Writing About Testing Worries Boosts Exam

Performance in the Classroom, Science, 331, 211-213.

Whitehead, A. N. (1965). Los fines de la educación. Ed. Paidos.

655

UTILIDAD DEL SISTEMA DE RESPUESTA INTERACTIVA EDUCLICK®

COMO MÉTODO DE EVALUACIÓN FORMATIVA

Gema Díaz-Gil, Silvia Ambite-Quesada, Antonio Gil-Crujera, Stella Maris Gómez-

Sánchez y Rafael Linares-García-Valdecasas

Universidad Rey Juan Carlos

Introducción

La evaluación es uno de los factores con mayor protagonismo en el proceso de

adaptación de la Universidad Española al Espacio Europeo de Educación Superior

(EEEs). Esta adaptación nos obliga a incorporar cambios lógicos en la evaluación, al

situarse el alumno como centro del proceso de aprendizaje. En este contexto la

evaluación formativa se hace casi indispensable.

La evaluación formativa es aquella cuya principal finalidad es mejorar el aprendizaje

del alumnado y el funcionamiento del proceso de enseñanza y aprendizaje (López,

2006). En ella, los estudiantes reciben información o feed-back sobre su progreso, sus

deficiencias, orientaciones para la mejora, etc. Pero además es importante que esta

evaluación se realice a lo largo de todo el proceso de aprendizaje, por lo que el profesor

debe proponer actividades evaluables formativas a lo largo de todo el curso (evaluación

formativa continua) (Delgado, 2006). Frente a los sistemas de evaluación tradicionales,

cuyo objetivo es simplemente evaluar al alumno, un sistema de evaluación formativa y

continua permite valorar la asimilación de conocimientos y el desarrollo de

competencias a lo largo de todo el proceso de aprendizaje.

El volumen de estudiantes que tenemos en nuestras aulas es uno de los principales

obstáculos para llevar a cabo este tipo de evaluación. En el entorno masificado en el que

desarrollamos nuestra actividad docente, las Tecnologías de la Información y

Comunicación (TICs) pueden constituir una herramienta útil que facilite la adaptación

al nuevo modelo de enseñanza. En este sistema, el uso de las TICs ofrece al docente la

posibilidad de almacenar datos de forma inmediata como es el caso de un nuevo sistema

de respuesta remota o clickers. Son numerosos los estudios que demuestran la

efectividad de esta tecnología, mejorando la atención y participación del alumno o

mejorando, en algunos casos, las calificaciones finales (Sánchez et al, 2010; Prim et al,

2009; Serrano, 2011), aunque son escasos los estudios centrados en analizar las ventajas

desde el punto de vista del profesorado.

656

Por este motivo, en el Departamento de Anatomía de la Universidad Rey Juan Carlos,

hemos incorporado a nuestra actividad docente la utilización de un sistema de mandos

electrónicos de respuesta interactiva. Así, en el presente trabajo se describe la

experiencia realizada en el Grado Fisioterapia de la Universidad Rey Juan Carlos para

llevar a cabo un proceso de evaluación continua formativa en grupos numerosos,

mediante la utilización del sistema de respuesta interactiva Educlick®.

Objetivos

Por todo lo expuesto, consideramos que es fundamental el uso/aplicación de nuevas

estrategias y técnicas de enseñanza que fomenten el estudio crítico y el autoaprendizaje

de los alumnos, para así crear profesionales preparados para un mundo laboral cada vez

más competitivo y exigente.

Por tanto, el principal objetivo que se persigue con este trabajo es valorar la

implementación del sistema de respuesta interactiva Educlick® como herramienta de

evaluación formativa de los alumnos dentro de las nuevas titulaciones de Grado y

analizar las ventajas que este sistema puede aportar desde el punto de vista docente.

Método

El sistema de mandos se utilizó en 1º de Grado en Fisioterapia (137 alumnos), en las

asignaturas: Biomecánica del Aparato Locomotor (Primer semestre) y Anatomía

Humana (Anual), ambas son Formación Básica de Rama.

Este sistema interactivo de mandos electrónicos de respuesta, consta de (Figura 1):

 Un software compatible con Microsoft PowerPoint®.

 Unos mandos electrónicos de respuesta.

 Un receptor, conectado al ordenador mediante un puerto USB, con el cual se

sincronizan por radiofrecuencia los mandos electrónicos de respuesta.

Figura 1. Ejemplo de mando de radiofrecuencia y receptor

657

Utilizando esta metodología, en la asignatura de Biomecánica del Aparato Locomotor,

se evaluaron tres de los temas del bloque teórico distribuyendo a los alumnos en grupos

de cuatro. Se envió a cada grupo un guión con los conceptos mínimos, criterios y

metodología de evaluación. Con este método se realizaron dos evaluaciones formativas

a lo largo del semestre, correspondiendo al 10% de la nota final.

Por otro lado, en el bloque práctico de la asignatura Anatomía Humana se utilizó

Educlick® en 12 sesiones con el fin de evaluar, de manera individual, en qué medida

los alumnos habían alcanzado los objetivos propuestos en base a una guía dejada por el

profesor con una semana de antelación. Los resultados obtenidos supusieron el 12% de

la calificación final.

Al terminar el periodo lectivo, los profesores implicados cumplimentaron una encuesta

de opinión sobre las actividades realizadas con el objetivo de analizar la utilidad del uso

de un sistema de respuesta interactiva en grupos numerosos. En la encuesta se valoraban

principalmente los siguientes ítems: uso actual y futuro del sistema, consideraciones

positivas, finalidad del uso de la herramienta y ventajas y desventajas consideradas por

los docentes.

Resultados

Los profesores implicados en la Titulación de Fisioterapia y que habían utilizado el

sistema de respuesta interactiva Educlick® cumplimentaron la encuesta obteniéndose

los siguientes resultados.

Como se observa en la Figura 2, cabe destacar que el 71% de los profesores

recomendaría esta metodología de evaluación y continuará usándola en el futuro.

Figura 2. Recomendación de la metodología y uso futuro

0

10

20

30

40

50

60

70

80

¿Continuará usandolo? ¿Lo recomendaría?

Ns/NC

Seguro que no

Probablemente no

Probablemente sí

Seguro que sí

%

658

Respecto a la finalidad de su uso, los ítems que han obtenido puntuaciones más altas

han sido los de evaluación continua formativa y herramienta calificativa (Figura 3).

Figura 3. Finalidad del uso de Educlick®

Asimismo, el 86% de los profesores considera el método muy positivo para los

estudiantes y el 57% para el profesorado (Figura 4).

Figura 4. Adecuación del método para el profesorado y alumnado

Entre las ventajas (Tabla 1), destacan la reducción del tiempo en la corrección de

pruebas (el 86% de los profesores otorgó a este ítem la máxima puntuación), la

posibilidad de un rápido acceso a la evaluación realizada (con un 100%), el poder

realizar una evaluación continua formativa (71%) así como conocer de manera

inmediata el nivel de conocimiento del grupo (71%).

La mayor desventaja (Tabla 1) considerada por los profesores ha sido la necesidad de

realizar una preinstalación y puesta a punto de los equipos informáticos (71%).

0

10

20

30

40

50

60

70

80

Herramienta

calificat iva

Evaluación

continua
formativa

Compresión de

los alumnos en
clase

Atraer la

atención de los
alumos

1(mínima puntuación) 2 3 4(máxima puntuación)

0

10

20

30

40

50

60

70

80

90

Para los
alumnos

Para el
profesorado

Nada positivo

Poco positivo

Muy positivo

Totalmente positivo

%

%

659

Tabla 1. Ventajas y desventajas consideradas por los profesores en el

uso de Educlick®

VENTAJAS DESVENTAJAS

 Reducción tiempo

 Evaluación continua formativa

 Interacción con la información

 Nivel conocimiento de la clase

 Preinstalación de equipos

 Equipos actualizados

Discusiñon/Conclusiones

De acuerdo a los resultados obtenidos en las encuesta de satisfacción cumplimentada

por los profesores así como por la experiencia llevada a cabo durante el curso, podemos

concluir que el sistema de mandos de respuesta interactiva Educlick®:

 Constituye una herramienta eficaz para la evaluación formativa continua, por lo

que se puede incluir como método de evaluación dentro de las nuevas titulaciones

de Grado.

 Es de fácil aplicación, incluso en grupos numerosos.

 Permite reducir el tiempo de corrección de pruebas al profesorado.

 Ofrece una mayor interacción profesor-alumno debido a la posibilidad de

interactuar con los resultados.

Referencias

Delgado, A.M. y Oliver, R. (2006). La evaluación continua en un nuevo escenario

docente. Revista de Universidad y Sociedad del Conocimiento (RUSC) [artículo

en línea]. Vol. 3, n.° 1. UOC. [Fecha de consulta: 08/03/2012].

http://www.uoc.edu/rusc/3/1/dt/esp/delgado_oliver.pdf

López, V.M. (coord.) (2006). La Evaluación en Educación Física. Revisión de los

modelos tradicionales y planteamiento de una alternativa: la evaluación

formativa y compartida. Buenos Aires: Miñó y Dávila.

Prim, M. Oliver, J. y Soler, V. (2009). Aprendizaje de sistemas digitales utilizando

tecnologías interactivas. IEEERITA. Revista iberoamericana de tecnologías del

aprendizaje, 4 (1), 63-68.

Sánchez, A. Gañán, J. Gómez, S. Morante, S. Pérez, D. Sierra, I. (2010). Experiencias

de desarrollo-evaluación de competencias en los estudiantes de la asignatura

Análisis Instrumental en la URJC. CIDUI (Congreso Internacional Docencia

Universitaria e Innovación), Barcelona.

660

Serrano, F. (2011). Aplicación del Sistema de Mandos Interactivos a la Docencia de la

Contabilidad de Costes. IV Jornadas de Innovación e Investigación Docente.

Facultad de Ciencias Económicas y empresariales, Sevilla.

661

UNA PROPUESTA E-LEARNING (ECOFISIO.COM) PARA ADQUISICIÓN DE

HABILIDADES EN EL PROCESO DE EVALUACIÓN DE LA

LUMBALGIA: ESTUDIO RANDOMIZADO CONTROLADO

Irene Cantarero-Villanueva, Carolina Fernández-Lao, Lourdes Díaz-Rodríguez,

Noelia Galiano-Castillo, Eduardo Castro-Martín y Manuel Arroyo-Morales

Universidad de Granada

Introducción

Los músculos profundos de la región lumbopelvica han demostrado ser importantes en

el diagnóstico y tratamiento de la lumbalgia (Cholewicki, Panjabi, Khachatryan, 1997;

Quint et al, 1998; Winkelstein, Nightingale, Richardson, Myers, 2000). Debido a su

localización su examen es complejo, teniendo que acudir al uso de la ecografía. La

medida de la morfología (tamaño) y de la función dinámica (control motor) de esta

musculatura en casos de dolor lumbar tiene relevancia clínica, ayudándonos al diseño

del tratamiento y a la progresión terapéutica (Hides et al., 1994, 1995; Sibila,

Suominen, 1993; Hodges, Richardson, 1998; Hodges, Pengel, Herbert, Gandevia,

2003). Por esto, el estudio de la metodología ecográfica musculoesquelética cada vez es

más común en fisioterapia (School of Health and Rehabilitation Sciences 2011).

Para adquirir habilidades en el diagnóstico y tratamiento del dolor lumbar pensamos que

el alumnado necesita manejar conocimientos ecográficos, por este motivo planteamos

un programa para el entrenamiento del uso de la ecografía al que sumamos la utilización

de nuevas tecnologías (e-learning) con la idea de mejorar la calidad del aprendizaje.

El e-learning se ha convertido en los últimos años en una opción interesante en la

educación superior, algunos trabajos sobre educación médica demuestran que los

programas educativos basados en Internet son tan efectivos para la adquisición de

conocimientos como los formatos tradicionales (Cobb 2004; Wutoh et al. 2004; Ruiz,

Mintzer, Leipzig, 2006). Además, la satisfacción del alumnado es mucho mayor en

situaciones de e-learning. En el campo de estudiantes de terapia física existen pocas

experiencias sobre aprendizaje electrónico. Algunos autores (Filipucci et al. 2007;

Muller, Duperret S, Viale, 2008; Arroyo-Morales et al. 2012) ya estudiaron la

posibilidad del uso del ultrasonido y estas estrategias virtuales como herramientas para

adquirir capacidades utilizables en su futuro profesional. Un estudio previo demostró la

662

eficacia de un programa de e-learning para la adquisición de competencias de palpación

y ultrasonido (Arroyo-Morales et al. 2012).

El objetivo de este estudio fue evaluar la efectividad de un programa de e-learning como

una estrategia de educación para la adquisición de técnicas complejas en el estudio

ecográfico de la zona lumbar en alumnos de grado de Fisioterapia, según lo medido por

la evaluación clínica objetiva estructurada (SOCE).

Método

Un grupo de setenta y cuatro estudiantes voluntarios de segundo curso del Grado en

Fisioterapia de la Facultad de Ciencias de la Salud de la Universidad de Granada, con

una edad media de 20.17±4.4 años, fue reclutado para el estudio.

Se excluyeron a los sujetos que ya tenían entrenamiento sobre el uso de técnicas

ecográficas musculoesqueléticas con un cuestionario previo. Un investigador

independiente asignó a los estudiantes resultantes (50, 29 mujeres y 21 hombres)

aleatoriamente a un grupo de control (n=25) o a un grupo experimental (e-learning)

(n=25) usando el software de EPIDAT 3.1 (Xeral de Saúde Pública, La Coruña,

España), de acuerdo con el estudio experimental de Arroyo-Morales et al. 2012. En el

curso académico anterior los participantes adquirieron conocimientos teóricos básicos

sobre anatomía, bioquímica, fisiología y patología.

En la primera reunión los participantes fueron informados de que este estudio no tendría

ningún efecto sobre la calificación en su curso de grado y se obtuvo el consentimiento

informado de todos. El programa de entrenamiento fue realizado en el Laboratorio

Clínico de Fisioterapia por tres docentes. La ratio docente/discente resultó de 1 profesor

por cada 6-12 estudiantes. Siguiendo las recomendaciones de la EULAR (European

League Against Rheumatism) se procedió al estudio ecográfico de diferentes elementos

en la región abdominal y lumbar. Suponiendo 5 horas presenciales y 20 horas no

presenciales para cada alumno. Se realizaron dos sesiones presenciales, la primera fue

teórica para enseñar las bases físicas, aparataje y pautas de uso del ecógrafo. La segunda

sesión fue práctica para realizar la localización de las estructuras a través de la

ecografía. Todos los participantes utilizaron el mismo dispositivo del ultrasonido

(MyLab
TM

 25, Esaote Medical Systems, Genova, Italy) equipado de un cabezal de

prueba linear de 12 megaciclos. Cada dispositivo del ultrasonido fue compartido por

seis estudiantes.

663

Después de estas sesiones presenciales, el grupo experimental obtuvo el acceso gratuito

a la Web de ECOFISIO (www.ecofisio.com), mientras que el grupo de control tenía

acceso a los libros y a los textos relacionados pero no a la Web.

Dos semanas después de las sesiones presenciales se realizó el examen de habilidades y

conocimientos obtenidos, evaluando la ecografía: colocación del paciente, colocación

del cabezal, orientación del cabezal del ultrasonido, dirección del cabezal del

ultrasonido, y ajuste de la imagen. Un sistema de clasificación cualitativo (3=excelente,

0=incorrecto) fue utilizado para determinar cada apartado. La palpación y la prueba

ecográfica se pudieron anotar con un máximo de 15 puntos. Además se midió el tiempo

empleado por los estudiantes para generar una imagen de ultrasonido adecuada de una

estructura específica de la zona abdomino-lumbar.

Los estudiantes determinaron la calidad de la intervención educativa en una escala de

Likert de 5 puntos (5= muy adecuada, 1=inadecuada) usada en un estudio anterior

(Knobe et al. 2010). Y para el grupo experimental, se incluyo una pregunta sobre

satisfacción con el sitio Web de ECOFISIO.

El análisis estadístico se efectuó con SPSS versión 19.0 (SPSS, Inc., Chicago, IL,

USA). Se comprobó la distribución normal con la prueba de Kolmorov-Smirnov y se

utilizó una prueba T-Student para analizar el tiempo de adquisición de la imagen. La

prueba no paramétrica de Mann-Whitney U se aplicó para analizar los resultados

globales de la SOCE, y la prueba de Wilcoxon fue utilizada para la evaluación de los

participantes que usaron e- learning. Considerando P<0.05 como significativa.

Resultados

Todos los participantes completaron el estudio. El control y el grupo experimental no

difirió significativamente ni en la edad media (p = 0,57) ni en la distribución de género

(p = 0,39). En el grupo experimental, el 61,6% de los participantes utilizaron la página

web mas de 1 h / día durante el período de estudio.

En la evaluación de la zona lumbar mediante ecografia (p <0,001) las puntuaciones del

grupo experimental fueron significativamente mayores en comparación con el grupo

control, para la posición, orientación y manejo del cabezal, tanto como para los ajustes

de imagen. Los estudiantes en el grupo de e-learning también necesitaron menos tiempo

para realizar la prueba ecográfica músculo-esquelética (111.00 vs 138.70 seg) (p =

664

0,020). La capacidad del grupo experimental de posicionamiento del paciente no fue

significativamente diferente al grupo de control.

Discusión/Conclusiones

La utilización de herramientas de e-learning mejora la adquisición de habilidades de

diagnóstico fisioterapéutico de la lumbalgia a través de ecografía musculoesqueletica

funcional en alumnos del grado de Fisioterapia.

La utilización de esta o cualquier otra página web no puede sustituir al aprendizaje

presencial en la Universidad (incluyendo la experiencia clínica práctica), pero parece ser

valiosa como una actividad complementaria.

Referencias

Arroyo-Morales, M., Cantarero-Villanueva, I., Fernández-Lao, C., Guirao-Piñeyro, M.,

Castro-Martín, E., y Díaz-Rodríguez L. (2012). A blended learning approach to

palpation and ultrasound imaging skills through supplementation of traditional

classroom teaching with an e-learning package. Manual Therapy,10.

Cholewicki, J., Panjab,i M.M., y Khachatryan, A. (1997). Stabilizing function of trunk

flexor-extensor muscles around a neutral spine posture. Spine, 22, 2207-2212.

Cobb, S.C. (2004). Internet continuing education for health care professionals: an

integrative review. Journal of Cointinuing Education in the Health Professions,

24,171-180.

Filippucci, E., Meenagh, G., Ciapetti, A., Lagnocco, A., Taggart, A., y Grassi, W.

(2007). E-learning in ultrasonography: a web-based approach. Annals of the

Rheumatic Diseases, 66, 962-965.

Hides, J.A., Richardson, C.A., Jull, G.A. (1995). Magnetic resonance imaging and

ultrasonography of the lumbar multifidus muscle. Comparison of two different

modalities. Spine, 20, 54-58.

Hides, J.A., Stokes, M.J., Saide, M., Jull, G.A., y Cooper, D.H. (1994). Evidence of

lumbar multifidus muscle wasting ipsilateral to symptoms in patients with

acute/subacute low back pain. Spine, 19, 165-172.

Hodges, P.W., Pengel, L.H.M., Herbert, R.D., Gandevia, S.C. (2003). Measurement of

muscle contraction with ultrasound imaging. Muscle and Nerve 27, 682-692.

665

Hodges, P.W., Richardson, C.A. (1998). Delayed postural contraction of transversus

abdominis in low back pain associated with movement of the lower limb.

Journal of Spinal Disorders 11, 46-56.

Knobe M, Sellei RM, Maus U, Mooij SC, Gradl G, Sopka S, Niethard FU, Pape HC.

(2010). Undergraduate curricular training in musculoskeletal ultrasound: the

impact of preexisting anatomic knowledge. Z Orthop Unfall, 148(6), 685-90.

Muller M, Duperret S, Viale JP. (2008). E-learning in medicine: appraisal and

perspectives. Example of an educational website about echocardiography in

anaesthesia, intensive care and emergencies: www.echorea.org. Annales

Françaises d´Anesthésie et Réanimation, 27 (10), 832-9.

Quint U, Wilke HJ, Shirazi-Adl A, Parnianpour M, Loer F, Claes LE. (1998).

Importance of the intersegmental trunk muscles for the stability of the lumbar

spine. A biomechanical study in vitro. Spine, 23, 1937-1945.

Ruiz J.G. Mintzer M.J. Leipzig R.M. (2006). The impact of E-Learning in medical

education. Acad Med, 81, 207-212.

School of Health and Rehabilitation Sciences. University of Queesland. Australia.

(2011). School of Health and Rehabilitation. Recuperado el 28 de Junio de 2011

de http://www.shrs.uq.edu.au/ot.

Sipila, S., Suominen, H. (1993). Muscle ultrasonography and computed tomography in

elderly trained and untrained women. Muscle Nerve 16, 294-300.

Winkelstein BA, Nightingale RW, Richardson WJ, Myers BS. (2000). The cervical

facet capsule and its role in whiplash injury: a biomechanical investigation.

Spine, 25, 1238-1246.

Wutoh R. Boren S.A. Balas E.A. (2004). E-learning: a review of Internetbased

continuing medical education. J Contin Educ Health Prof, 24, 20-30.

666

PERFIL DE LAS COMPETENCIAS DE LOS ESTUDIANTES

UNIVERSITARIOS CUANDO SE INCORPORAN AL GRADO DE CIENCIAS

DEL DEPORTE

León, E., Solanes, A., Quiles, M.J., Pamies, L. y Quiles, Y.

Universidad Miguel Hernández

Introducción

En los últimos años y tras la incorporación al espacio europeo de educación, ha habido

un aumento del interés por conocer cuales son las diferentes metodologías óptimas de

enseñanza universitaria entre los que se encuentran el estudio de casos, la resolución de

problemas, el aprendizaje cooperativo o aprendizaje orientado a proyectos (De Miguel,

2009). Sin duda, los nuevos retos a los que los docentes universitarios debemos

enfrentarnos ha despertado también el interés de los investigadores (López Noguero,

2005) así como el conocimiento de aquellas competencias que necesitan poseer los

alumnos universitarios y las que demandan las empresas a los futuros empleados

(Palmer, Montaño y Palou, 2009). Las competencias han sido definidas como las

características fundamentales que inducen el rendimiento eficiente en el trabajo y que

permite al individuo un desempeño óptimo en el puesto de trabajo que ocupan

(McClelland, 1973; Spencer y Spencer, 1993). Averiguar cuáles son las estrategias que,

como profesores, podemos poner en práctica para desarrollar las competencias básicas

de nuestro alumnado pasa, necesariamente, por conocer cuáles son las competencias que

ya presentan nuestros alumnos y cuáles son esas otras competencias sobre las que hay

que incidir para ayudar a su futuro desarrollo académico y profesional. De hecho, hay

estudios que indican que es de suma importancia la formación en competencias tanto

para los futuros empleadores como para los académicos (Palmer, Montaño y Palou,

2009). Este trabajo tuvo un doble propósito: por una parte detectar qué competencias

tenían adquiridas los alumnos cuando ingresaban en la universidad, y, por otra, conocer

las competencias menos desarrolladas en el momento de su ingreso pero necesarias para

su inserción laboral. Este estudio se ha desarrollado durante el curso académico 2011-

2012 en la asignatura ―Análisis del Comportamiento en el Deporte‖ de primero de grado

de la titulación de Ciencias del Deporte de la Universidad Miguel Hernández de Elche.

667

Método

La muestra de este estudio estuvo compuesta por 99 estudiantes de primer curso del

grado de Ciencias del Deporte de la Universidad Miguel Hernández de Elche. Los

estudiantes estaban cursando la asignatura de Análisis del Comportamiento del Deporte.

El 65% de los estudiantes encuestados fueron varones.

La evaluación de las competencias generales se realizó a través de la adaptación del

Cuestionario para la Evaluación de Competencias Genéricas (Solanes, Nuñez y

Rodríguez-Marín, 2008). Esta escala consta de 43 ítems distribuidos en siete factores

que evalúan competencias instrumentales (como las habilidades para la gestión),

competencias sistémicas (relacionadas con liderazgo o el espíritu emprendedor) y

competencias interpersonales (relacionadas con el trabajo en equipo). Cada estudiante

puntuaba el grado en el que consideraba que poseía las capacidades y competencias

mostradas en cada uno de los ítems sobre una escala Likert de 5 puntos desde 1

(insuficiente) a 5 (mucho). La versión original de la escala fue adaptada y validada en

una muestra de estudiantes españoles, alcanzando un coeficiente de fiabilidad de 0.92 y

una varianza explicada del 53.1%. Para la evaluación de las Competencias Específicas

se diseñó un cuestionario ad hoc donde los estudiantes debían indicar en una escala

Likert de 5 puntos desde 1 (nada) a 5 (completamente) lo capaces que se sentían para

conseguir cada uno de los veintiséis objetivos de la asignatura. La administración de los

cuestionarios se realizó el primer día de clase teórica de la asignatura conservando el

anonimato y la voluntariedad de los participantes en el estudio.

Para el análisis de los datos se utilizó el paquete estadístico SPSS (versión 18.0). Se

realizaron análisis descriptivos para las variables del estudio.

Resultados

Tal y como se observa en la Figura 1, las competencias genéricas de los estudiantes de

de grado cuando ingresan en la universidad indican que presentaron puntuaciones

medias más elevadas en las competencias de Trabajo autónomo (M= 26.88; dt = 4.3;

rango:8-45), Liderazgo (M= 26.14; dt = 3.5; rango: 6-40), Compromiso ético con la

organización (M= 21.63; dt = 3.06 ; rango: 6-40), Seguridad en sí mismo (M= 21.08; dt

= 2.7; rango: 6-40), Espíritu emprendedor (M= 20.05; dt = 3.5; rango: 6-30), calidad

(M= 18.70; dt = 2.5; rango:5-25). Las puntuaciones más bajas las presentaron en la

competencia de Habilidades interpersonales (M= 14.32; dt = 2.57; rango: 4-20).

668

Figura 1. Perfil de competencias genéricas estudiantes 1º grado

CAFD cuando ingresan en la Universidad

Lid
er

az
go

Seg
urid

ad en
 sí

 m
ism

o

Esp
íri

tu
 em

pre
nded

or

Cal
id

ad

H
ab

ili
dad

es i
nter

per..
.

Com
pro

m
iso

 é
tic

o co
...

Tra
bajo

 a
utó

nom
o

0

5

10

15

20

25

30

Respecto a los objetivos específicos de la asignatura, cuando ingresan se sienten

ocasionalmente capaces de realizar exposiciones en público (rango: 1-5) (Tabla 1)

Tabla 1. Puntuaciones en los objetivos específicos de la asignatura de los estudiantes

de primero de CAFD cuando ingresan en la universidad

Competencias y objetivos específicos Media DT Rango

Diferenciar entre el estilo de entrenador

democrático, permisivo y autoritario
3.56 1.022 1-5

Conocer detalladamente cual es el trabajo

de un psicólogo del deporte
3.41 0.904 1-5

Ubicar la psicología aplicada al ejercicio y

al deporte en el marco de la Psicología
3.27 0.913 1-5

Desarrollar la evolución histórica de la

psicología del deporte
2.34 0.98 1-5

Reconocer las variables predictoras de un

trastorno de alimentación
2.33 0.93 1-5

Realizar una exposición en público 2.32 1.123 1-5

669

Discusión/Conclusiones

El eje central de este trabajo gira alrededor de dos objetivos paralelos: por una parte

identificar el perfil de las competencias genéricas que poseen los estudiantes de ciencias

del deporte en el momento de su ingreso en la universidad, y, por otra, detectar qué

competencias están todavía por adquirir para, una vez detectadas, trabajar sobre ellas

específicamente desarrollando estrategias que faciliten a los alumnos la adquisición de

esas competencias de las que aluden carecer. Algunos autores indican que la detección

de las competencias emocionales es útil para gestionar cualquier organización e incluso

para seleccionar a los trabajadores (Caballero y Blanco, 2007). Otros estudios han

concluido la importancia de la competencia de trabajar en equipo (Palmer, Montaño y

Palou, 2009). Así, se hace necesario conocer cuáles son aquellas competencias que

presentan nuestros alumnos detectando aquellas sobre las que hacer hincapié dentro del

proceso de enseñanza-aprendizaje en la universidad. Según indican Ricoy, Sevillano y

Feliz (2011) la competencia se va a adquirir a través del aprendizaje y junto a los

conocimientos, habilidades y emociones permite afrontar exitosamente diferentes

situaciones. A la vista de los resultados obtenidos en este trabajo, cuando los alumnos

de Ciencias de la Actividad Física y el Deporte ingresan en la universidad, se sienten

poco capaces de realizar exposiciones en público aunque sí se sienten capaces de

realizar trabajos por sí mismos y muestran habilidades de liderazgo. Sin duda hay que

dotar a los estudiantes de herramientas que les permitan desarrollar capacidades

específicas relacionadas con el desarrollo de sus habilidades interpersonales tales como

la capacidad de escucha y el desarrollo de la empatía. A su vez, sería necesario

proporcionarles estrategias dirigidas a preparar exposiciones en público, puesto que esto

será una de las competencias que desempeñarán en el futuro en su trabajo diario ya que

los propios estudiantes indican sus deficiencias en esta competencia. Durante el

transcurso del curso académico, y teniendo como objetivo ayudar a desempeñar esta

competencia, se ha elaborado e impartido un seminario específico sobre hablar en

público dentro del propio marco de la asignatura. Esto supone un inicio de la

elaboración de pautas y estrategias específicamente diseñadas para potenciar las

competencias menos desarrolladas de nuestros estudiantes tratando de cubrir esas

necesidades que han sido detectadas a través de este estudio.

670

Referencias

Caballero, D. y Blanco, A. (2007). Competencias para la flexibilidad: la gestión

emocional de las organizaciones, 19(4), 616-620.

De Miguel Díaz, M. (coord.) (2009). Metodologías de enseñanza y aprendizaje para el

desarrollo de competencias. Madrid: Alianza Editorial.

López Noguero, F. (2005). Metodología participativa en la enseñanza universitaria.

Madrid: Narcea.

McClelland, D. (1973). Testing for competence rather than for intelligence. American

Psychologist, 28, 1-14.

Palmer, A., Montaño, J.J y Palou, M. (2009). Las competencias genéricas en la

educación superior. Estudio comparativo entre la opinión de empleadores y

académicos. Psicothema, 21 (3), 433-438.

Ricoy, M.C., Sevillano, L. y Feliz, T. (2011). Competencias necesarias para la

utilización de las principales herramientas de Internet en la educación. Revista

de Educación, 356, 483-507

Solanes, A., Núñez, R. y Rodriguez-Marín, J. (2008). Elaboración de un cuestionario

para la evaluación de competencias genéricas en estudiantes universitarios.

Apuntes de Psicología, 26 (1), 35-49.

Spencer, L. y Spencer, S.M. (1993). Competence at work, models for superior

performance. New York: John Wiley & Sons.

671

¿QUÉ COMPETENCIAS HAN ADQUIRIDO LOS ESTUDIANTES DE ÚLTIMO

CURSO DE PSICOLOGÍA? UNA APROXIMACIÓN CUANTITATIVA

M.J. Quiles-Sebastián, E.M. León-Zarceño, A. Solanes-Puchol, L. Pamies-Aubalat,

y Y. Quiles-Marcos

Universidad Miguel Hernández

Introducción

Las competencias profesionales se definen como la integración de conocimientos,

destrezas y actitudes que permiten el desempeño profesional de calidad (Rodríguez-

González et al, 2007). Las condiciones actuales en las que se desarrolla la carrera

profesional y la globalización de la sociedad de conocimiento plantean distintas

exigencias a la formación del profesional en las universidades, fundamentalmente de

tres tipos (González y González, 2008):

(a) La gestión de conocimientos y habilidades para el desempeño específico de una

profesión.

(b) La formación de motivaciones, valores, habilidades y recursos que permitan a la

persona desempeñarse con eficiencia, autonomía, ética y compromiso social en

distintos contextos.

(c) La gestión adecuada del conocimiento para un desempeño eficiente de su

profesión durante toda la vida, es decir, la competencia de aprender a aprender.

Con la integración del sistema universitario español en el Espacio Europeo de

Enseñanza Superior (EEES) se ha adoptado una nueva orientación de los estudios

superiores, de modo que el nuevo modelo ha de estar centrado en el aprendizaje de los

alumnos (Díez González et al., 2009). Desde esta nueva aproximación, las enseñanzas

universitarias han de integrar un modelo que permita que, al final de los estudios, el

estudiante haya adquirido las competencias básicas, las transversales relacionadas con la

formación integral de las personas y las específicas relacionadas con la orientación

profesional (Fernández y Rodríguez, 2005; García et al., 2008; Martínez-Cocó et al.,

2008).

El objetivo de este trabajo ha sido la evaluación de las competencias de un grupo de

estudiantes que se encontraban cursando el último año de la titulación de psicología en

la universidad Miguel Hernández de Elche. El análisis de estas competencias nos

672

permitirá analizar el perfil de competencias de los estudiantes al finalizar sus estudios y

valorar en qué medida consideran que han adquirido las mismas.

Método

Muestra

Se reclutó una muestra de 104 estudiantes de 5º curso de la Licenciatura de Psicología

de la Universidad Miguel Hernández de Elche, de los que 22 eran varones y 82 eran

chicas (21,2% y 78,8% respectivamente).

La evaluación se realizó de manera colectiva el día del examen final de la asignatura,

siendo la participación de los estudiantes anónima y voluntaria

Instrumento

Para la evaluación de las competencias se utilizó la adaptación del cuestionario para la

Evaluación de las Competencias Genéricas (Solanes, Nuñez y Rodríguez-Marín, 2008).

Esta escala consta de 43 ítems distribuidos en siete factores que evalúan las

competencias instrumentales (como las habilidades para la gestión), las competencias

sistémicas (relacionadas con el liderazgo o el espíritu emprendedor) y competencias

interpersonales (relacionadas con el trabajo en equipo). El participante puntuaba el

grado en el que consideraba que poseía las capacidades y competencias mostradas en

cada uno de los ítems sobre una escala Likert de 5 puntos desde 1 (insuficiente) a 5

(mucho). La versión original de la escala fue adaptada y validada en una muestra de

estudiantes españoles, alcanzando un coeficiente de fiabilidad de 0.92 y una varianza

explicada del 53%.

Análisis estadísticos

Para el análisis de los datos se utilizó el paquete estadístico SPSS (versión 18.0). Se

realizaron análisis descriptivos para las variables del estudio y pruebas t de Student para

evaluar las diferencias de género.

Resultados

En la tabla 1 se presentan las medias y las desviaciones típicas en cada uno de los

factores de las competencias genéricas. Como se puede observar, todas las puntuaciones

medias superan el valor central de la escala. Los estudiantes se consideran altamente

competentes en el factor Calidad, que incluye los ítems con las puntuaciones más

elevadas, como ―capacidad para compartir mis conocimientos con los demás

673

(media=4,37) o ―aceptación de que mi trabajo se someta a revisión (por parte de mis

compañeros)‖ (media=4,33).

Por otra parte, las medias inferiores se corresponden con el factor Trabajo Autónomo,

que incluye ítems como la ―capacidad para valorar los resultados académicos

obtenidos‖ (media=3.88) y la ―capacidad para administrar bien mi tiempo‖ (media=

3.69).

Al comparar las medias obtenidas por varones y mujeres, éstas fueron muy similares, no

encontrándose diferencias estadísticamente significativas en función del género.

Tabla 1. Puntuaciones en competencias genéricas de los estudiantes de 5º de Psicología

Competencias genéricas Media DT Rango

Trabajo autónomo 30.61 4.7 8-45

Seguridad en sí mismo 23.15 3.42 6-40

Habilidades interpersonales 16.21 2.62 4-20

Liderazgo 30.06 4.26 8-40

Compromiso ético con la organización 22.33 3.94 6-30

Calidad 20.75 2.72 5-25

Espíritu emprendedor 23.13 3.33 6-30

En la tabla 2 se presentan los ítems con las puntuaciones más y menos elevadas. Los

ítems que obtienen mayor puntuación se corresponden con habilidades interpersonales y

de trabajo en equipo, competencias que se han de desarrollar para superar con éxito los

estudios universitarios. Por otra parte, las medias más bajas se obtienen en los ítems que

evalúan los valores y el compromiso de los estudiantes con la entidad en la que cursan

los estudios.

674

Tabla 2. Puntuaciones en competencias genéricas de los estudiantes de 5º de Psicología

He adquirido y poseo tras mis estudios de esta asignatura en la Universidad

Miguel Hernández de Elche

Media (DT)

Ítems con las medias más elevadas

Capacidad para trabajar en equipo 4.49 (2.03)

Capacidad para compartir mis conocimientos con los demás 4.10 (0.81)

Capacidad de autocrítica conmigo mismo y con mi trabajo 4.09 (0.80)

Ítems con las medias más bajas

Conductas no deseables hacia mis compañeros y profesores 1.78 (1.09)

Compromiso con la entidad para ayudar al crecimiento de la misma 3.24 (1.01)

Capacidad para anteponer mis valores a los de la universidad 3.35 0.99)

Discusión/Conclusiones

En este trabajo se presenta un primer acercamiento a la evaluación de las competencias

profesionales de un grupo de estudiantes de Psicología cuando faltan tres meses para

concluir sus estudios de licenciatura. Estos datos ponen de manifiesto que, aunque se

sienten competentes en las habilidades evaluadas, sería conveniente reforzar las

estrategias dirigidas a potenciar habilidades clave en su futuro desempeño profesional,

tales como las relaciones interpersonales y las relaciones con sus compañeros y

superiores.

También resulta positivo el hecho de que las puntuaciones más elevadas se relacionen

con el espíritu emprendedor o la capacidad de liderazgo. Sin duda, estas competencias

son imprescindibles cuando inician su carrera profesional.

Asimismo, a la vista de los resultados se destaca la necesidad de ahondar en el

desarrollo de competencias tanto interpersonales como intrapersonales, relacionadas con

el desarrollo personal y la autoeficacia, como elementos clave de su futura inserción

laboral.

Referencias

Diez, M., Pacheco, D. I., García, J. N., Martínez, B., Robledo, P., Álvarez, M.L.,

Carbonero, M. A., Román, J. M., Caño, M. y Monjas, I. (2009). Percepción de

los estudiantes de educación respecto al uso de metodologías docnetes y el

desarrollo de competencias ante la adaptación al EEES: datos de la Universidad

de Valladolid. Aula Abierta, 37(1), 45-56.

675

Fernández, C.M. y Rodríguez, M.C. (2005). Educación formal, no formal e informal en

el Espacio Europeo: nuevas exigencias para los procesos de formación en

educación. Aula Abierta, 85, 45-56.

García, J.N., Martínez-Cocó, B., Robledo, P., Marbán, J., de Caso, A.M., Fidalgo, R.,

Arias-Gundín, O., González, L., Rodríguez, C., Pacheco, D.I., Díez, C. y

Álvarez, L. (2008). Resultados iniciales con el Instrumento de Evaluación de

Metodologías Innovadoras (EMI). En M. Hijano del Río (Coord.), Las

titulaciones de educación ante el Espacio Europeo de Educación Superior:

Análisis de Experiencias (pp. 251-258). Archidona (Málaga): Aljibe.

González, V. y González, R.M. (2008). Competencias genéricas y formación

profesional: Un análisis desde la docencia universitaria. Revista Iberoamericana

de Educación, 47, 185-209.

Martínez-Cocó, B., García, J.N., Robledo, P., Díez, C., Álvarez, M.L., Marbán, J.M., de

Caso, A.M., Fidalgo, R., Arias-Gundín, O., Pacheco, D.I. y Rodríguez, C.

(2008). Valoración Docente de las Metodologías Activas. Un aspecto clave en el

proceso de convergencia europea. Aula Abierta, 35 (1,2), 35-48.

Rodríguez-González, R. Hernández, N. y Díaz, M.A. (2007). Cómo planificar

asignaturas para el aprendizaje de competencias. Documentos ICE:

Universidad de Oviedo.

676

EVALUACIÓN DE LA EXPECTATIVA DE ÉXITO PROFESIONAL Y EL

RENDIMIENTO EN ESTUDIANTES DE PSICOLOGÍA

Francisca Fariña*, Ramón Arce**, Dolores Seijo**, Mercedes Novo** y Sandra

Carracedo*

*Universidade de Vigo; ** Universidade de Santiago de Compostela

Introducción

El nuevo escenario de la enseñanza superior en España ha impulsado las acciones de

evaluación y diagnóstico de todos aquellos elementos que intervienen en el proceso de

enseñanza-aprendizaje. Como ya se ha señalado, Bolonia, además de favorecer la

movilidad y la transferencia, ―gira en torno a la calidad‖ (Arce, Fariña, Novo y Seijo,

2012). Así, por ejemplo, los centros universitarios y facultades han implementado

sistemas de garantía de calidad para cada una de las titulaciones que imparten,

considerando, entre otras variables, las tasas de éxito y rendimiento académico de los

alumnos (Arce, Fariña, Seijo y Novo, 2010). Sin embargo, hasta el momento son

escasos los estudios que han abordado, desde este contexto, por ejemplo, la incidencia

de la motivación en el rendimiento académico (Colmenares y Delgado, 2008) y, muy

especialmente, la influencia de las expectativas profesionales. Se nos plantea así la

necesidad de conocer si el rendimiento académico de los alumnos se relaciona con las

expectativas de éxito profesional, teniendo en cuenta los conocimientos adquiridos a lo

largo de la titulación y las orientaciones disponibles. Para ello, el objeto del presente

estudio, no es otro que, analizar el rendimiento académico de los alumnos en relación

con sus expectativas de éxito y de desempeño de la profesión.

Método

Participantes

Han participado 145 estudiantes de la titulación de Psicología de la Universidad de

Santiago de Compostela. La edad de los participantes oscila entre 19 y 31 años,

situándose la media en 20,20 (Sx=1,61). Por género, contamos con 35 varones (24,2%)

y 110 mujeres (75,8%).

Instrumentos de medida

Se ha aplicado un cuestionario elaborado ad hoc que evalúa la expectativa de éxito y

desempeño profesional, que consta de 9 ítems, a los que los participantes responden a

677

través de una escala tipo likert de 5 puntos (5 totalmente de acuerdo; 4 muy de acuerdo,

3 bastante de acuerdo, 2 un poco de acuerdo, 1 nada de acuerdo). Además, mide el nivel

de rendimiento académico a través de una escala de 5 puntos (1 insuficiente, 2

suficiente, 3 bien, 4 notable y 5 sobresaliente).

Análisis de datos

La medida de rendimiento académico autoinformado se dicotomizó estableciendo dos

categorías, bajo (1 y 2) y alto (3, 4 y 5). Se ejecutó un análisis de varianza tomando

como factor de agrupamiento el rendimiento académico y como variable dependiente la

expectativa de éxito y desempeño profesional.

Resultados

Los datos arrojan diferencias significativas en la mayoría de las variables relacionadas

con las expectativas de éxito profesional y laboral en función del rendimiento. De esta

manera, los resultados muestran que aquellos estudiantes con rendimiento académico

más elevado presentan, a su vez, mayores expectativas sobre el ejercicio de la profesión

(Mbajo=3.74; Malto=5.53; F(1,139)=4.184; p<,05); lograr un trabajo deseado (Mbajo=2.94;

Malto=3.38; F(1,139)=5.366; p<,05); tener un buen salario (Mbajo=2.71; Malto=3.13;

F(1,139)=5.934; p<,05); un empleo cómodo (Mbajo=2.69; Malto=3.05; F(1,139)=4.178; p<,05)

y satisfactorio a nivel personal (Mbajo=3.64; Malto=4.13; F(1,139)=6.080; p<,05); lograr

vivir bien (Mbajo=3.11; Malto=3.55; F(1,139)=5.888; p<,05); y disfrutar de un buen nivel

económico (Mbajo=2.98; Malto=3.60; F(1,139)=13.4574; p<,001).

Discusión/Conclusiones

Los resultados indican que los alumnos que rinden más académicamente presentan, al

mismo tiempo, expectativas más altas de éxito profesional. Teniendo en cuenta las

limitaciones relativas a la muestra, ya que provienen de una única titulación de la misma

universidad o a los instrumentos de medida empleados en este estudio, se formulan las

siguientes consideraciones. Por una parte, queremos significar la importancia de

analizar la dimensión subjetiva en la percepción del éxito profesional, tomando en

consideración las propias expectativas con respecto a lo que se considera deseable en el

ejercicio profesional (Ginés-Mora, 2008), ya que diferencia a los alumnos con mayor o

menor rendimiento académico. Y que además, esas expectativas se ajusten a la realidad

profesional y sociolaboral. Así, un estudio realizado por la Agencia de la Calidad del

Sistema Universitario de Galicia (2011) revela que el 79,86% de los titulados considera

678

que el puesto de trabajo se adecua mucho o bastante a la titulación obtenida, mientras

que el 52,97% valora como alto o muy alto, el grado de consonancia entre el esfuerzo

realizado y la situación laboral alcanzada. Sin duda, por ejemplo, la realización de

prácticas externas favorece este ajuste entre la expectativa del estudiante universitario y

la práctica de la profesión. Por otra parte, queremos detenernos en el análisis del

rendimiento académico de los universitarios como elemento prioritario en la evaluación

de la calidad de la educación superior. A este respecto, las universidades han

desarrollado procedimientos de análisis y mejora del rendimiento académico en las

titulaciones que imparten, que aparecen detallados en el Sistema de Garantía Interno de

la Calidad. Desde este contexto, entendemos que la acción tutorial que desarrolla el

profesor universitario puede contribuir a ambas empresas, a mejorar el rendimiento

académico de los estudiantes, y además vehicular una adecuada orientación profesional

y laboral. En relación a esta última cuestión, la mayor parte de los titulados considera

necesaria, por parte de la universidad, mayor información para la búsqueda de empleo

(Acsug, 2011), y sobre la situación laboral de su entorno, en dimensiones y

oportunidades, para adecuar sus expectativas de la forma más realista (Ginés-Mora,

2008). Esta labor entendemos que ha de recaer también en los colegios y sociedades

profesionales, en colaboración con las universidades.

Referencias

Agencia para la Calidad del Sistema Universitario de Galicia (2011). Estudio da

inserción laboral dos titulados no Sistema Universitario de Galicia (2007-

2008). Recuperado el 10 de mayo de 2012 de

http://www.acsug.es/galego/webs/inser.php/.

Arce, R., Fariña, F., Novo, M. y Seijo, D. (2012). Efecto del sistema de enseñanza en el

rendimiento académico, burnout experimentado y estrés académico. Aula

Abierta, 40(2), 3-10.

Arce, R. Fariña, F., Seijo, D., y Novo, M. (2010). Rendimiento académico y evaluación

de la expectativa de éxito y de desempeño profesional en estudiantes

universitarios. En Vicerreitoría de Formación e Innovación Educativa.

Universidade de Vigo (Ed.), La docencia en el nuevo escenario del Espacio

Europeo de Educación Superior (pp. 301-304). Vigo: Servizo de Publicacións

da Universidade de Vigo.

679

Ginés-Mora, J. (2008). El «éxito laboral» de los jóvenes graduados universitarios

europeos. Revista de Educación, número extraordinario 2008, 41-58.

680

APLICACIÓN DE UN SISTEMA DE AUTOEVALUACIÓN ON-LINE Y

ESTUDIO DE SU RENDIMIENTO EN EL APRENDIZAJE

María Merino-Bobillo, Pablo Pérez-López, Marta Pacheco-Rueda, Manuel Canga-

Sosa, Coral Morera-Hernández y Luisa Moreno-Cardenal

Universidad de Valladolid

Introducción

Las actividades académicas del profesorado universitario se desarrollan en diferentes

ámbitos de manera simultánea: tareas docentes, sistema de tutorías, organización de las

Áreas, Secciones y Departamentos, participación en tareas de gobierno de centros y

Facultades y, por supuesto, labores de investigación que implican la participación en

diferentes eventos de carácter especializado (talleres, seminarios, cursos, foros de

discusión, congresos), así como la publicación de libros, artículos y un trabajo constante

de formación y mejora de las competencias profesionales. Según los modelos

desarrollados en el ámbito del Espacio Europeo de Educación Superior (EEES), los

profesores deben implicarse además en el desarrollo de nuevas herramientas y

procedimientos de trabajo que potencien las capacidades del alumnado, conforme a las

exigencias y necesidades de una sociedad condicionada por las nuevas tecnologías, las

cuales están contribuyendo a modificar nuestras costumbres y nuestras maneras de

obtener información.

Lo que presentamos en este escrito es el resumen de un proyecto de trabajo, coordinado

por el catedrático de la Universidad de Valladolid Pablo Pérez López, en el que han

participado profesores pertenecientes a diferentes áreas de conocimiento (Historia

Contemporánea, Periodismo, Comunicación Audiovisual y Publicidad) y destinado al

desarrollo de una aplicación informática, sencilla y eficaz, que permite la

autoevaluación y el control de la adquisición de conocimientos por parte del alumnado.

El proyecto fue reconocido oficialmente por la Universidad de Valladolid, que otorgó a

sus responsables el carácter de Grupo de Innovación Docente (GID-2007/02) en la

convocatoria del curso 2007-2008, puesto que hacía énfasis en el aprendizaje de

competencias y el desarrollo de nuevos métodos de auto-evaluación.

Método

El proyecto desarrollaba una metodología que conducente a la mejora del análisis

objetivo de la carga de trabajo del aprendizaje del alumno en ECTS y, sobre todo, la

681

innovación en estrategias de evaluación. Entre los recursos más elementales para

comprobar el grado de aprovechamiento en una materia se encuentran los test, pruebas

objetivas acerca de los conocimientos retenidos. El proyecto que se expone consistió en

experimentar el uso de un test interactivo con objeto de comprobar si su empleo

facilitaba el trabajo personal de los estudiantes. Además, nos permitió estudiar si esa

herramienta influía en los resultados realizados con otras pruebas diferentes para la

evaluación de sus conocimientos. La aplicación se podía abrir en una página web

previamente diseñada para que el usuario pudiera seleccionar el tema del programa

sobre el que deseaba comprobar sus conocimientos y el número de preguntas que

deseaba contestar. Una vez respondidas, el sistema le hacía saber las respuestas

acertadas y las incorrectas, señalándole las respuestas correctas. La aplicación permitía

al profesor dividir los programas de sus asignaturas en cuantas partes estimase

conveniente y decidir el número de contestaciones posibles para los usuarios.

Para desarrollar la herramienta informática fue esencial la experiencia y los

conocimientos del Coordinador del proyecto, así como la disponibilidad y el buen hacer

del programador que la diseñó. Se trataba, en definitiva, de utilizar la herramienta

informática (iTest) para hacer accesibles on-line los test de evaluación diseñados por los

profesores para sus respectivas asignaturas. Fue necesario, además, contar con el buen

funcionamiento de los servidores de la UVa, que debían alojar espacios web, y los iTest

sobre Perl (el lenguaje de programación) en los ordenadores de la Universidad. A las

dificultades técnicas debían sumarse los problemas de financiación del GID, que no

estuvo clara hasta pasados varios meses de la puesta en marcha del proyecto. Superadas

esas dificultades, los profesores pusieron en marcha la utilización de los test por los

alumnos. En casi todas las materias esto no fue posible hasta comienzos de enero de

2008. La elaboración de esos test requiere, de ordinario, un proceso de mejora que se

estimó no inferior a un curso académico, por lo que, en el caso de muchas materias, esos

test tuvieron en su primer curso un carácter experimental.

Resultados

Se diseñó una estrategia doble de recogida de datos sobre el uso de los test: mediante la

pregunta directa a los alumnos en tutorías, y mediante la contestación voluntaria de los

alumnos a un test sobre el empleo de la herramienta. La recogida de impresiones y

sugerencias sobre el uso del iTest fue amplia. Los alumnos declararon utilizar mucho o

bastante el iTest: en un 100% en dos materias y en un 90-94% en otras dos; en las otras

682

tres también declararon utilizarlo con profusión. En definitiva, resultó ser una

herramienta con aceptación entre ellos. En cuanto a la ayuda que suponía para el

estudio, la opinión fue también muy positiva, puesto que no bajaba del 90% los que lo

estiman de mucha o bastante ayuda, y los que lo consideraban de poca o ninguna apenas

alcanzan el 2%. En todos los casos es perceptible una experiencia de creciente

familiaridad con los conocimientos objeto de preguntas. Como media, los alumnos

comenzaban constatando su desconocimiento, para ir progresivamente dominando las

respuestas.

En lo tocante a la relación con otros métodos de estudio, algo por lo que también se

preguntó en la recogida de datos, se constató que la consulta de la bibliografía es escasa,

algo que ya sabíamos por el uso que se hace de la biblioteca, y que resulta preocupante.

En algunos casos, hasta el 70% de los estudiantes afirmaba no haber utilizado libros

para estudiar. No obstante, los alumnos que declaran compaginar el uso del iTest y el de

la bibliografía suponen un porcentaje apreciable, hasta un 57%. Ese recuerdo del

método de trabajo debe matizarse con los resultados obtenidos de preguntas en torno a

la misma cuestión que nos inclinan a estimar que no más del 30% recurren a los libros

para su estudio, el resto se conforman con apuntes, algunas fotocopias, y los test de

autoevaluación.

Sólo en una asignatura un buen porcentaje de los estudiantes afirmó hacer uso del iTest

con cierta regularidad durante el curso; se trata de la asignatura Historia Universal

Contemporánea, en la que el método llevaba implantado varios años y en la que se les

dio a conocer desde el principio, proponiendo una prueba de carácter voluntario

realizada conforme a la misma metodología. En el resto de las materias reconocieron

que lo habían usado sólo al final, para preparar el examen. Con todo, los datos que

tenemos sobre el uso de la web de esta asignatura (a través de servicios de estadísticas

externos —ewebcounter primero y Google Analytics después—, ya que los servidores

de la Universidad no lo facilitan), deja claro que el uso se concentra en torno al examen.

Los alumnos que, en la recogida de datos, escribieron alguna valoración cualitativa e

hicieron observaciones y sugerencias, así como aquellos con los que se conversó,

manifestaron su aprecio por este método y la utilidad que reporta para ellos un

instrumento así. El servicio de informe de accesos a la web no permite descomponer las

estadísticas de lugares de conexión y páginas visitadas, por lo que no todas las visitas

corresponden a usuarios del iTest. Con todo, pensamos que es útil para dar idea de la

683

amplitud del servicio prestado a los estudiantes. Aunque parciales, estos datos ponen de

relieve algo que los profesores de la licenciatura en Publicidad y Relaciones Públicas

del Campus de Segovia conocemos bien: el variado origen geográfico de nuestros

estudiantes. Esta ha sido, justamente, una de las razones por las que se puso en marcha

este GID.

Discusión/Conclusiones

Si tuviéramos que resumir las impresiones y conclusiones de quienes se implicaron en

el proyecto, podríamos afirmar que todos los profesores quedaron muy satisfechos por

la experiencia. Todos han visto la utilización del iTest como una oportunidad de mejora

pedagógica y han comprobado que el resultado de la relación entre el tiempo dedicado y

los resultados era positivo. Especialmente, consideraron interesante el sistema iTest para

concretar los contenidos que consideraban elementales, básicos, suficientes, notables o

sobresalientes en las materias que impartían. Para todos ha supuesto también una

ocasión de reflexión sobre sus métodos de evaluación y su relación con sus objetivos

pedagógicos. Les ha animado a utilizar más la web como instrumento de comunicación

con sus alumnos y con otros colegas; les ha ayudado a evaluar el rendimiento de sus

iniciativas pedagógicas y a encontrar modos de hacerlo. Han encontrado en el GID un

foro de intercambio de ideas sobre materias que de otra forma apenas son motivo de

discusión con los colegas, han comenzado a tratar con sus alumnos de forma más

regular de cuestiones relativas al desarrollo pedagógico de sus asignaturas y a los modos

de evaluación, y han comenzado en algunos casos a utilizar instrumentos sistemáticos

de evaluación de su actividad docente y de evaluación entre sus alumnos.

En todas las asignaturas en las que se ha utilizado esta herramienta se ha aumentado el

número de alumnos presentados a examen. En general, se observa, especialmente

cuando se ha trabajado con el iTest más de un curso, que aumenta el éxito en los

exámenes de esas asignaturas. Estimamos que es consecuencia del mejor conocimiento

que tienen los alumnos de objetivos bien delimitados de conocimiento de la materia que

el profesor considera imprescindibles. No obstante, los profesores integrantes del GID

consideran que este método debe complementarse con otras técnicas de docencia y

evaluación, especialmente para alumnos mejor preparados. Sirve muy bien para

garantizar mínimos, pero es menos útil para detectar la excelencia.

Pensamos que es un modo de trabajo que puede muy bien ofrecerse a los profesores de

la UVa. Herramientas más complejas, como Moodle, requieren una formación más

684

intensa y una dedicación de tiempo mayor, que a veces desanima a los profesores,

además de tener de fondo una idea pedagógica que no todos comparten ni utilizan. Este

método, en cambio, supone una paulatina introducción en el trabajo on-line de

profesores y alumnos, sin esos inconvenientes, por su sencillez y operatividad. Los

profesores implicados han seguido utilizando la herramienta en los diferentes cursos

impartidos desde el inicio del proyecto, tratando con su esfuerzo de mejorar el proceso

de adquisición de conocimientos por parte del alumno. Los datos recabados sobre el uso

de este test interactivo parecen demostrar que se trata de una herramienta útil cuyo

perfeccionamiento resultaría una interesante ayuda para el trabajo en el marco del

EEES.

Referencias

Ardizzone, P. y Rivoltella, P. C. (2004). Didáctica para e-learning: métodos e

instrumentos para la innovación de la enseñanza universitaria. Málaga:Aljibe.

Área, M. (2004). Los medios y las tecnologías en la educación. Madrid: Pirámide.

Bautista, A. (coord.) (2004). Las nuevas tecnologías en la enseñanza. Madrid: Akal.

Cabrero Almenara, J. (2007). Tecnología educativa. Madrid: Mc Graw Hill.

Martínez Martín, M. y Carrasco Calvo, S. (coords.) (2007). Propuestas para el cambio

docente en la universidad. Barcelona: Octaedro.

Moreno Herrero, I. (2006). Prácticas de Tecnología Educativa. Granada: GEU.

Roig Vila, R. (2002). Las nuevas tecnologías aplicadas a la educación. Elementos para

una articulación didáctica de las Tecnologías de la Información y la

Comunicación. Alcoy: Marfil.

Salinas, J., Aguaded, J.I. y Cabrero, J. (coords.) (2004). Tecnologías para la educación.

Diseño, producción y evaluación de medios para la formación docente. Madrid:

Alianza Editorial.

685

IDENTIFICACIÓN DE LOS ENFOQUES DE APRENDIZAJE EN

ESTUDIANTES DE CICLOS FORMATIVOS DE FORMACIÓN

PROFESIONAL

Javier J. Maquilón-Sánchez, Fuensanta Hernández-Pina, Ana Belén Mirete-Ruiz y

Fuensanta Monroy Hernández

Universidad de Murcia

Introducción

La formación profesional se está convirtiendo en uno de los niveles educativos más

importantes dentro del sistema educativo español por su labor profesionalizadora y la

elevada tasa de inserción laboral de sus egresados.

Como es sabido, la mejora de las estrategias de estudio y la motivación de los alumnos

(enfoques de aprendizaje) puede repercutir positivamente en el rendimiento de los

estudiantes (Maquilón & Hernández-Pina, 2011), es por ello que consideramos de

especial interés mejorar la calidad de los aprendizajes de los estudiantes de este nivel

educativo, facilitando la adquisición de competencias académicas y profesionales

imprescindibles para su inserción en el mundo laboral. Opinamos que este proceso debe

desarrollarse bajo un nuevo paradigma de enseñanza-aprendizaje que debe actualizarse

y adaptarse a las especiales características que el mercado laboral está teniendo a raíz de

la crisis económica global en la que estamos inmersos.

Si nos remontamos a los principios generales de la formación profesional (LOE,

capítulo V, artículo 39) encontramos que este nivel educativo incluye las enseñanzas

propias de la formación profesional inicial, las acciones de inserción y reinserción

laboral, así como las enseñanzas orientadas a la formación continua en las empresas,

que permitan la adquisición y actualización permanente de las competencias

profesionales. En el marco legislativo también se establece que la finalidad de la

formación profesional es preparar a los estudiantes para la actividad en un campo

profesional y facilitar su adaptación a los posibles cambios que el mercado laboral les

demande a lo largo de su vida profesional, así como contribuir a su desarrollo personal

y al ejercicio de una ciudadanía democrática.

Por estas razones, consideramos oportuno y necesario llevar a cabo una investigación en

la que proporcionamos conclusiones sobre la realidad de los modos preferentes de

686

aprender de los alumnos de ciclos formativos de grado medio y grado superior y la

influencia que las variables sexo, ciclo y edad, tienen sobre los mismos.

OBJETIVOS

Objetivo primero.- Analizar las propiedades psicométricas de los cuestionarios CPA y

CPE-R-2F.

Objetivo segundo.- Describir los enfoques de aprendizaje de los estudiantes de

formación profesional en función del ciclo (grado medio vs grado superior).

Objetivo tercero.- Analizar los enfoques de aprendizaje de los estudiantes en función del

sexo y el ciclo.

Objetivo cuarto.- Analizar la congruencia entre los motivos y las estrategias que

configuran los enfoques de aprendizaje de los estudiantes de formación profesional.

Método

Participantes

Los participantes de este estudio son 152 estudiantes con edades comprendidas entre los

17 y 48 años. La distribución de los participantes en función de la variable sexo, grado,

edad y especialidad es la siguiente:

SEXO HOMBRE MUJER TOTAL

Frecuencia (N) 21 131 152

Porcentaje (%) 13.82% 86.18% 100%

GRADO GRADO MEDIO GRADO SUPERIOR TOTAL

Frecuencia (N) 50 102 152

Porcentaje (%) 32.9% 67.1% 100%

Instrumentos y procedimiento

Los instrumentos que hemos empleado son el Cuestionario de Procesos de Aprendizaje

(CPA) y el Cuestionario de Procesos en el Estudio (CPE-R-2F). El CPA ha sido

traducido y adaptado por la Dra. Hernández-Pina en 1994. Consta de 36 ítems

acompañados de una escala tipo Likert de 5 valores. El CPE-R-2F ha sido traducido y

adaptado al contexto español en el año 2001 por el grupo de investigación dirigido por

la Dra. Hernández-Pina en 2001. Consta de 20 ítems acompañados de una escala tipo

687

Likert de 5 valores. Estos cuestionarios fueron aplicados teniendo en cuenta las

características de las investigaciones survey o tipo encuesta.

Resultados

En el primer objetivo hemos analizado las propiedades psicométricas de los

cuestionarios CPA y CPE-R-2F. Para la validez hemos establecido la de contenido

como criterio de diseño. El índice de fiabilidad obtenido por el cálculo del Alfa de

Cronbach realizado en estudios anteriores ha obteniendo un índice de 0.819 (Muñoz,

Maquilón y Hernández-Pina, 2010) para el CPA, lo que indica un grado muy alto de

fiabilidad. El CPE-R-2F ha obtenido una fiabilidad de 0.79 (Hernández-Pina, García,

Martínez, Hervás & Maquilón, 2002).

En el segundo de los objetivos describimos los enfoques de aprendizaje de los

estudiantes de formación profesional en función del ciclo (grado medio vs grado

superior).

 GLOBAL-CPA GLOBAL-CPE

 SA SA DA DA AA

X / sd 42/6.18 33.13/4.58 33.43 39.45/5.08 39.82/3.89

% (N) 56% (28) 29.4% (30) 70.6% (72) 22% (11) 22% (11)

Como se observa en la tabla, en el CPA el enfoque superficial (SA) es el más utilizado

con un 56% del total de alumnos mientras que el enfoque profundo (DA) y el de alto

rendimiento (AA) son utilizados por el mismo porcentaje de alumnos (22%) y presentan

un grado de afianzamiento alto y muy similar. Por el contrario, con el CPE, en términos

porcentuales predomina el enfoque profundo (70.6%) frente al superficial (29.4%), lo

cual se considera muy positivo para los estudiantes.

El incremento del porcentaje de estudiantes que emplea enfoque profundo en el ciclo

formativo de grado superior (70%) frente al porcentaje de estudiantes que lo emplea en

grado medio (22%) se debe a que el grado superior es un nivel educativo en el que

existe un incremento de cualificación y exigencias académicas, requiriendo de un mejor

enfoque de aprendizaje.

Seguidamente, en el tercer objetivo, se describen los enfoques de aprendizaje de los

estudiantes en función del sexo y del ciclo.

688

 GRADO MEDIO - CHICOS GRADO MEDIO - CHICAS

 SA DA AA SA DA AA

X / sd 41.25/2.06 38.00/3.61 39.00/0 42.13/6.65 40.00/5.66 39.90/4.09

% 50% 37.5% 12.5% 57.2% 19.0% 23.8%

Tras el análisis por sexos en el ciclo de grado medio observamos que el enfoque más

empleado por las chicas es el superficial (SA), con una diferencia de 7 puntos

porcentuales por encima de los chicos, frente a los 18.5 puntos de diferencia en el

enfoque profundo a favor de los hombres. Por el contrario, las mujeres son más

competitivas que los hombres, aunque estas diferencias no son significativas ya que el

ANOVA realizado así lo indica. Con los estudiantes del grado superior hemos obtenido

los siguientes resultados:

 GRADO SUPERIOR - CHICOS GRADO SUPERIOR - CHICAS

 SA DA SA DA

X / sd 34.25/3.20 32.00/2.78 32.96/4.79 37.63/5.79

% 30.7% 69.3 % 29.2% 70.8 %

En términos de media observamos que el enfoque superficial (SA) está más afianzado

entre los chicos y el profundo (DA) entre las chicas. Porcentualmente existen valores

muy similares entre ambos grupos, rondando el 70% para el enfoque profundo y el 30

para el superficial. Estos datos suponen un incremento muy sustancial en la calidad de

los aprendizajes de los estudiantes de ciclo superior frente al ciclo medio, aunque no

existen diferencias significativas entre ambos grupos.

En el último de los objetivos analizamos la congruencia entre los motivos y las

estrategias que configuran los enfoques de aprendizaje.

689

Para el CPA aplicado en grado medio, podemos concluir que existe una escasa relación

entre las motivaciones y las estrategias empleadas por los estudiantes, siendo el enfoque

profundo el más consistente de las tres escalas.

Resaltamos que el valor de correlación significativa más alto se produce entre las

estrategias profundas (DS) y las de alto rendimiento (AS), con .508. Este dato indica

que el CPA debe ser revisado a dos factores (SA y DA), como se hizo en su día con el

CPE.

En el gráfico de la derecha (dos enfoques) el grado de consistencia interna de las

subescalas del CPE-R-2F es mucho mayor. La correlación entre las mismas es alta,

siendo las del enfoque superficial (.707) más consistentes que las del enfoque profundo

(.640). Las correlaciones lineales entre estrategias superficiales y profundas (-.451) y

entre motivos superficiales y profundos (-.285), ambos datos significativos y opuestos,

aumentan la consistencia del instrumento y los resultados obtenidos.

Discusión/Conclusiones

Dada la importancia que está adquiriendo la Formación Profesional en el sistema

educativo, el mundo laboral y económico, por los cambios socioculturales y de

empleabilidad acontecidos en los últimos años, se hace patente la necesidad de la

integración de la formación profesional en los múltiples aspectos disciplinares de la

investigación socio-educativa actual, y de ahí la justificación de la presente

investigación (Hernández-Pina, García & Maquilón, 2000).

Como conclusiones de esta investigación resaltamos que en los ciclos formativos de

grado medio uno de cada tres estudiantes emplea el enfoque superficial y siete de cada

diez dice emplear un enfoque profundo o de alto rendimiento, con los resultados

positivos que esto puede tener.

Los estudiantes de grado superior emplean predominantemente el enfoque profundo

(siete de cada diez), este porcentaje es muy similar a los resultados obtenidos en grado

medio.

Existen unas mejores estrategias de aprendizaje y una mejor motivación en los

estudiantes de grado superior frente al grado medio. Esto era previsible por la mayor

dificultad que supone dicho nivel.

690

Los resultados en cuanto a la influencia del sexo en el aprendizaje coinciden con los

presentados en Muñoz, Maquilón y Hernández Pina (2010) ya que en el grado superior

no hay diferencias por sexo.

En cuanto a los instrumentos, en el CPA el enfoque más congruente es el profundo, lo

cual coincide estudios previos realizados en esta temática (Hernández Pina, García,

Martínez, Hervás & Maquilón, 2002). En el CPE-R-2F ambas escalas son muy

consistentes.

Referencias

Hernández-Pina, F., García, M.P. & Maquilón, J.J. (2000). Los enfoques de aprendizaje

en estudiantes universitarios en función de su titulación. Actas del XII Congreso

Nacional y I Iberoamericano de Pedagogía. Madrid: UNED

Hernández-Pina F., García, M.P., Martínez P., Hervás, R. & Maquilón, J.J. (2002).

Consistencia entre motivos y estrategias de aprendizaje en estudiantes

universitarios. Revista de Investigación Educativa, 20 (2), 487-510.

Maquilón, J.J. & Hernández-Pina, F. (2011). Identificación de las características de los

aprendizajes de los estudiantes de Educación Primaria con el cuestionario

CEAPS. Anales de Psicología, 27(1), 126-134.

Muñoz, A., Maquilón, J.J. & Hernández-Pina, F. (2010). Identificación de los enfoques

de aprendizaje empleados por los estudiantes de los Ciclos de Formación

Profesional: Grado Medio vs Superior. Tesis Fin de Máster. Murcia:

Universidad de Murcia.

691

LA SITUACIÓN DE LAS MUJERES INVESTIGADORAS EN EL CAMPO DE

LA ARQUITECTURA Y EL URBANISMO

Luisa Basset-Salom y Arianna Guardiola-Víllora

Universitat Politècnica de València

Introducción

Para potenciar, incentivar y reconocer la actividad investigadora desarrollada por los

profesores universitarios funcionarios y los investigadores del CSIC, desde 1989, la

CNEAI evalúa anualmente su actividad científica, si así lo solicitan. Por otro lado, la

modificación de la LOU (abril 2007) estableció la obligatoriedad, para progresar en la

carrera académica, de ser acreditado por la ANECA, organismo que ha adoptado los

mismos criterios establecidos por la CNEAI, por lo que hoy en día, el reconocimiento

de la actividad investigadora (sexenios concedidos) ha pasado a ser, además de un factor

fundamental para la obtención de ayudas públicas para la investigación, un índice de

calidad del profesorado universitario.

Esta evaluación se realiza para cada uno de los campos de investigación establecidos,

estando el campo 6 - Ingenierías y Arquitectura - subdividido en tres sub-campos,

perteneciendo las áreas relacionadas con la Arquitectura, Ingeniería civil, Construcción

y Urbanismo al 6.3.

A pesar del creciente interés político y legislativo en los últimos años por equiparar las

condiciones de las mujeres en los diferentes ámbitos profesionales y científicos

(European Commission, 2009) se observa, todavía hoy, una escasa presencia de

mujeres en las áreas académicas relacionadas con el estudio de la Arquitectura y el

Urbanismo.

El objetivo de este trabajo es cuantificar y visibilizar el reconocimiento oficial de la

actividad investigadora de las arquitectas profesoras numerarias de Universidad en estas

áreas, en comparación con la de los arquitectos, determinando su cuota de

representación en la élite científica.

Método

Se han analizado las diferencias de género a partir de los últimos datos publicados de la

evaluación de la CNEAI (2009) en las áreas en las que arquitectas y arquitectos

desarrollan principalmente su actividad investigadora. La importancia de este estudio es

692

indudable, siendo que hoy en día una evaluación positiva, además del reconocimiento y

el incentivo económico, se ha convertido en una condición imprescindible para

progresar en la carrera académica. Estas 7 áreas, con un total de 1.393 profesores

titulares (2,9% del total), son: Composición Arquitectónica (CP), Construcciones

Arquitectónicas (TC), Expresión Gráfica Arquitectónica (EG), Ingeniería del Terreno

(TI), Mecánica de Medios Continuos y Teoría de Estructuras (ST), Proyectos

Arquitectónicos (PR) y Urbanística y Ordenación del Territorio (UR). En los epígrafes

siguientes, todas las cifras, tablas y gráficos se refieren al profesorado universitario

funcionario: CU (Catedrático de Universidad), TU (Titular de Universidad), CEU

(Catedrático de Escuela Universitaria) y TEU (Titular de Escuela Universitaria).

Resultados

El número absoluto y porcentaje de profesores (mujeres M, hombres V) y de sexenios

en las 7 áreas estudiadas se representa en la Fig. 1 y el ratio sexenio/profesor en la tabla

1.

Figura 1. Número absoluto y porcentaje de profesores y sexenios

Tabla 1. Ratio sexenio/profesor en cada área

Ratio sex/Prof. CP CT EG IT ST PR UR

V 1,50 0,32 0,24 1,44 0,69 0,88 0,73

M 1,57 0,29 0,11 0,60 0,44 0,88 0,47

CP es el área con mayor porcentaje de mujeres (21%) y con mejores resultados (22%

del total de los sexenios del área), asociado probablemente con la naturaleza teórica de

sus materias, con contenidos relacionables con áreas de los campos 10 y 11 (36% y 47%

de mujeres).

CP: Composición Arquitectónica

CT: Construcciones Arquitectónicas

EG: Expresión Gráfica Arquitectónica

IT: Ingeniería del Terreno

ST: MMC y Teoría de Estructuras

PR: Proyectos Arquitectónicos

UR: Urbanística y Ordenación del Territorio

V

M

693

En la Fig. 2 se observa que a pesar de la importancia que ha alcanzando el sexenio, un

gran número de profesores todavía carece de ellos -más del 80% en algunas áreas (CT o

EG)-, manifestándose además un desequilibrio por género (Fig. 3) tanto por el número

de mujeres como por los resultados de la evaluación (los porcentajes de las evaluaciones

negativas en las mujeres son superiores a las de los hombres en todas las áreas excepto

CT y CP).

Figura 2. Número y porcentaje de profesores y profesoras sin sexenios

Fig. 3. Número y porcentaje de solicitantes y sexenios concedidos (C) y no concedidos (NC)

Hombres Mujeres

V

M

N
º

d
e

p
ro

fe
so

re
s

(v
al

o
r

ab
so

lu
to

)

S: número de profesores que ha solicitado un

sexenio (porcentaje sobre el número de

profesores)

NS: número de profesores que NO ha solicitado

un sexenio (porcentaje sobre el número de

profesores)

C: número de profesores que habiendo solicitado

un sexenio se lo han concedido (porcentaje

sobre el número de profesores que lo han

solicitado)

NC: número de profesores que habiendo

solicitado un sexenio NO se lo han concedido

(porcentaje sobre el número de profesores que

lo han solicitado)

694

Figura 4. Número y porcentaje de profesores/profesoras con 1 a 6 sexenios

 V M

NC sexenios rechazados

N
º

d
e

p
ro

f.

 nº sex número de sexenios concedidos CP 81% M solicitantes 75% V solicitantes

N
º

 d
e

p
ro

fe
so

re
s

N

º
 d

e
p

ro
fe

so
re

s

 CT 43% M solicitantes 36% V solicitantes ST 53% M solicitantes 51% V solicitantes

N
º

 d
e

p
ro

fe
so

re
s

 N
º

 d
e

p
ro

fe
so

re
s

 EG 30% M solicitantes 28% V solicitantes IT 60% M solicitantes 75% V solicitantes

 N

º
 d

e
p

ro
fe

so
re

s

 N

º
 d

e
p

ro
fe

so
re

s

 PR 69% M solicitantes 59% V solicitantes UR 63% M solicitantes 65% V solicitantes

Que el porcentaje de evaluaciones positivas, independientemente del porcentaje de

solicitantes, no sea el mismo para ambos sexos, es bastante preocupante, ya que los

investigadores solicitan un sexenio cuando están seguros de obtener una evaluación

positiva (los criterios son conocidos a priori), dado que una solicitud rechazada implica

esperar tres años para volver a solicitarlo y obliga a renunciar a parte de las

aportaciones. Por otro lado, cuando se analiza el número de profesores y los sexenios

que poseen (Fig. 4) se observa que no hay mujeres con 6 sexenios y sólo una con 5,

siendo el promedio 2 (para los hombres 3).

La distribución de las cuatro categorías académicas (Caprile y Vallès, 2010; INE, 2011),

en cada área (Fig. 5) pone de manifiesto la escasa representación de mujeres en el más

alto rango académico (sólo 10 catedráticas, 1% en CT, EG y ST, un 3% en CP), en

695

comparación con la representación de hombres (245 catedráticos, 5% en EG, 15% en

CT, 21-24% en ST, PR, UR y CP, 32% en IT), repercutiendo directamente en los

resultados.

Figura 5. Distribución por categorías

Mujeres:

Hombres:

Figura 6. Índices iS, iE

M

V

La productividad investigadora se analiza teniendo en cuenta la proporción de

solicitantes que obtuvieron sexenios, el número de sexenios obtenidos y la edad del

investigador, mediante los índices de la CNEAI, iS (proporción de sexenios

obtenidos/esperados según edad a partir de 27 años) e iE (proporción de investigadores

con todos los sexenios que deben tener), siendo los valores próximos a 1 indicadores de

excelencia. Ambos índices se representan en la Fig. 6, por género y categoría. Si la

excelencia en la actividad investigadora significa reconocimiento, sólo 52 hombres y 4

mujeres pueden ser considerados entre la élite de la investigación (Fig. 7). La

desproporción es evidente.

iS

iS

iE

iE

696

Figura 7. Élite de la investigación

 N

º
 p

ro
fe

so
ra

s

 N
º

 p
ro

fe
so

re
s

Discusión/Conclusiones

Los resultados de este estudio muestran una marcada segregación vertical en las áreas

de Arquitectura y Urbanismo así como una acusada diferencia en el reconocimiento de

los méritos entre mujeres y hombres del mismo nivel académico. En estas áreas los

hombres tienen más probabilidad que las mujeres de alcanzar el nivel de investigación

de excelencia y estar presentes entre la élite de la investigación, y en consecuencia, más

posibilidades de promocionar. De esto se deduce que no sólo debe hacerse un gran

esfuerzo centrado en medir la calidad de la producción científica en cada uno los

campos de conocimiento, sino también se deben potenciar políticas científicas activas

que equilibren la situación de desigualdad todavía existente entre los investigadores y

las investigadoras en el sector académico, como por ejemplo, la composición mixta de

las comisiones y comités de acreditación, de investigación y de financiación, los

consejos editoriales de las revistas, que aumente la objetividad y la transparencia de los

criterios de selección y, por último, pero no menos importante, que aumente la presencia

de las mujeres en los puestos de responsabilidad.

Referencias

Caprile, M. y Vallès, N. (2010). Science as a labour activity. Meta-analysis of gender

and science research. Recuperado el 17 de enero de 2012 de

http://www.genderandscience.org/

CNEAI (2009). Informe 2009 sobre los resultados de las evaluaciones de la CNEAI.

Recuperado el 13 de octubre de 2011 de http://www.educacion.es/

European Commission, Directorate General for Research, Luxembourg (2009). Women

in science and technology-Creating sustainable careers y She Figures 2009.

Statistics and Indicators on Gender Equality in Science. Recuperados el 17 de

enero de 2012 de http://ec.europa.eu/research/science-society/document_library/

697

INE, Instituto Nacional de Estadística (2011). Personal docente de los centros propios

de las Universidades Públicas por Área de conocimiento, Sexo y Categoría.

Recuperado el 9 de diciembre de 2011 de http://www.ine.es/.

698

PROPUESTA DE INDICADORES DE CALIDAD DE LOS SERVICIOS DE

DEPORTE UNIVERSITARIOS DESDE LA PERSPECTIVA DE GÉNERO

Marta Bobo-Arce, Cristina López-Villar, Elena Sierra-Palmeiro y María José

Mosquera-González

Universidad de A Coruña

Introducción

En esta comunicación se presenta un resumen del diagnóstico e indicadores (Dávila,

2004) que resultaron del proyecto Mejora de la calidad de vida de las mujeres a través

de la actividad física y el deporte, financiado por la Xunta de Galicia y el Servizo

Galego de Igualdade en 2009.

El objetivo general del proyecto fue realizar un diagnóstico de los programas y las

políticas universitarias de promoción de actividad física saludable desde una perspectiva

de género en el Sistema Universitario Gallego, en concreto en los Servicios de Deporte

Universitarios (Bobo-Arce, 2012). Los objetivos concretos para la parte del estudio que

se presentan aquí fueron:

 Elaborar un conjunto de indicadores que permitan evaluar la calidad de los

servicios de deporte universitarios desde la perspectiva de género.

 Justificar los indicadores y proporcionar variables o mecanismos de control que

permitan la verificación de los mismos, para la reducción y progresiva

eliminación de las brechas relevadas, su medición y monitoreo.

 Facilitar una gestión más eficaz y exitosa bajo una filosofía de justicia social en

el contexto deportivo universitario.

Método

A través de varios instrumentos de técnica de encuesta se analizaron los servicios de

deportes y las unidades de ejercicio y salud de las universidades de A Coruña y Vigo.

Se recabaron datos del personal, la gestión, las actividades, así como de los usuarios y

usuarias. La metodología empleada fue mixta (cualitativa-cuantitativa) permitiendo,

entre otras cosas, realizar un diagnóstico organizacional, detectando problemas y

oportunidades (Fainstain, y Perrota, 2011). Ante los resultados encontrados se

analizaron las fortalezas y debilidades del servicio desde la perspectiva de género y se

procedió a elaborar un constructo de cuatro dimensiones: gestión, personal, usuarios,

699

actividades, al que incorporar un conjunto de indicadores cualitativos y cuantitativos.

Resultados

Algunos de los principales resultados de la fase de diagnóstico que dieron lugar a la

elaboración de los indicadores, que se presentan a continuación, se resumen en:

 Aún siendo mayoría las mujeres en la comunidad universitaria, los hombres son

mayoría en el servicio de deportes, tanto con respecto a los usuarios como a los

trabajadores.

 Las mujeres participan en mayor medida en actividades de carácter no

competitivo. Sólo existe una propuesta de competición con carácter mixto: los

juegos galaico-durienses.

 Las mujeres participan en actividades consideradas tradicionalmente masculinas

pero los hombres no participan en las consideradas tradicionalmente femeninas.

 La oferta de los servicios de deportes se centra en cuanto a número de usuarios,

y oferta en las de competición (en el caso de una universidad podemos confirmar

que también en cuanto a inversión económica).

 Los responsables de deportes tienen ideas para incentivar y equilibrar la

participación por género, en una de las universidades existe más compromiso

que en otra.

 Las universidades y servicios de deportes carecen de mecanismos para detectar

problemas de acoso sexista o sexual y por lo tanto de medidas para abordar esta

problemática.

 La falta de formación específica sobre actividad física y género va en detrimento

de la calidad de los servicios y de la captación de participación femenina.

 Los propios técnicos y gestores consideran la formación en equidad de género

importante y necesaria.

Tras los resultados expuestos y a partir del análisis de fortalezas y debilidades se

proponen los siguientes indicadores:

700

INDICADORES DIMENSIÓN GESTIÓN

INDICADOR JUSTIFICACIÓN DEL

MISMO

MECANISMO DE CONTROL

G1. Porcentaje del

presupuesto que se

dedica a actividades de

mujeres y de hombres.

Permite equiparar la distribución

de presupuestos de acciones o

actividades dirigidas a hombres o

mujeres.

Cuantificar el presupuesto con relación

a la inversión en actividades con

mayoría de participación de hombres o

mujeres. Cuantificar otras partidas

como campañas publicitarias.

G2. Existencia de una

guía de buenas prácticas

en torno al género

elaborada o adaptada por

el servicio de deportes.

Una política clara y explícita sobre

buenas prácticas en torno al

género facilita el funcionamiento

del servicio y aumenta la calidad

del mismo.

Corroborar que el personal conoce la

guía y la aplica.

G3. Existencia de un

protocolo de actuación en

caso de acoso sexual y en

base a la legislación.

Una política institucional

destinada a la prevención, sanción

y eliminación del acoso sexual es

una responsabilidad que deben de

asumir las universidades de

acuerdo con la legislación vigente.

Corroborar que el servicio cuenta con

un protocolo explícito y difundido

sobre prevención y eliminación del

acoso sexual.

G4. Existencia de

imágenes en las

campañas publicitarias

respetuosas con la

equidad de género.

Implica una promoción activa del

deporte para ambos géneros, libres

de estereotipo.

Verificar que las imágenes que se

utilizan en las campañas contribuyen a

la equidad de género.

G5. Lenguaje respetuoso

en los documentos y las

campañas publicitarias

del servicio.

Implica una promoción activa del

deporte para ambos géneros, libres

de usos sexistas o

invisibilizadores.

Verificar la existencia de un lenguaje

respetuoso en los documentos y

campañas publicitarias.

G6. Nº de noticias

difundidas sobre deporte

y género desde el

gabinete de prensa de la

Universidad.

Permite detectar brechas de género

con respecto a la imagen de

mujeres y hombres en el deporte

universitario.

Cuantificar el número de noticias sobre

el servicio de deportes en los que los

protagonistas son hombres y mujeres.

INDICADORES DIMENSIÓN PERSONAL

P1. Número de mujeres y

hombres en los órganos

de gestión de los

servicios de deporte

Permite detectar brechas de género

e incluir medidas de equidad para

reducir la discrecionalidad en la

contratación del personal.

Cuantificar el número de mujeres y

hombres en los órganos de gestión.

701

universitarios.

P2. Distribución del

personal según el género

en las diferentes escalas.

Permite detectar brechas de género

e incluir medidas de equidad para

reducir la discrecionalidad en la

contratación del personal.

Cuantificar el número de mujeres y

hombres en cada escala de los

servicios.

Verificar que se cumple la legislación

vigente.

P3. Existencia de cursos

de capacitación

profesional con

perspectiva de género.

Implica un compromiso con la

equidad de género y mejorar la

oferta del servicio.

Comprobar que el servicio garantiza

que los técnicos y técnicas estén

capacitados/as en género.

Observar si se garantiza en las acciones

de formación que no se reproduzcan

desigualdades y estereotipos de género.

INDICADORES DIMENSIÓN USUARIOS

U1. Nº de mujeres y

hombres que hacen uso

del servicio.

Permite detectar brechas de

género, así como da la posibilidad

de corregir la oferta deportiva para

alcanzar mayor equidad.

Cuantificar el número de mujeres y

hombres que usan el servicio y que

actividades en concreto realizan.

U2. Nº de equipos,

asociaciones o clubs

deportivos femeninos y

masculinos impulsados

desde la universidad.

Permite detectar brechas de género

para corregir desigualdades.

Cuantificar el número de equipos,

asociaciones o clubs masculinos y

femeninos vinculados al servicio.

U3. Existencia del campo

―sexo‖ en las bases de

datos de participación en

actividades.

El hecho de no recoger los datos

desglosados por género impide

conocer la realidad de

participación hombres-mujeres. La

legislación actual recomienda

dicha acción.

Verificar que las bases de datos del

servicio cuentan con la variable ―sexo‖

para los registros de participantes.

U4. Existencia de

medidas de conciliación

para los usuarios e

usuarias y

trabajadores/as.

Es necesario que figuren por

escrito las medidas existentes para

garantizar las oportunidades de

hombres y mujeres para conciliar

carrera profesional y

responsabilidades familiares.

Revela el compromiso de la

universidad con la conciliación y

el fomento de la lactancia materna.

Verificar que el servicio cuenta con

medidas concretas escritas.

Verificar que la organización cuenta

con canales para que los

trabajadores/as, usuarios/as expresen

sus necesidades de conciliación.

Verificar que los trabajadores/as

cuentan con jornadas laborales que

promueven la conciliación.

Verificar que se cumple la legislación

en cuanto a las medidas de

conciliación, así como la existencia de

702

salas de amamantamiento adecuadas.

INDICADORES DIMENSIÓN ACTIVIDADES

A1.Nº de actividades

dirigidas a hombres y a

mujeres.

Permite detectar brechas de género

y realizar una planificación de

actividades equitativa.

Cuantificar el número de actividades

tradicionalmente femeninas y

masculinas que oferta el servicio.

A2.Existencia de

protocolos de valoración

de condición física

específicos para hombres

y mujeres.

Las diferencias entre hombres y

mujeres justifican la necesidad de

protocolos adaptados para cada

género.

Verificar la existencia de protocolos de

valoración de condición física

específicos para hombres y mujeres.

A3.Existencia de

programas de actividad

física saludable

específicos para hombres

y mujeres.

Las diferencias entre hombres y

mujeres justifican la necesidad de

programas de actividad física

saludable adaptados para cada

género.

Verificar la existencia de programas de

actividad física saludable específicos

para hombres y mujeres.

Discusión/Conclusiones

Para conseguir una gestión de calidad dentro de las organizaciones es necesario

incorporar la perspectiva de género, ya que además de constituir un hecho de justicia

social permite superar los modelos androcéntricos heredados del pasado.

Aunque en este estudio se ha constatado la preocupación por parte de los órganos

políticos de las universidades sobre la equidad de género, dicha preocupación no se

traduce en medidas contundentes, así pues, es necesario contar con diagnósticos, tal

como lo expresan Fainstain y Perrota (2011), y propuestas concretas que permitan

mejorar dicha situación, realizadas por personas expertas en género (Paterson, 2010).

Un paso importante en este sentido han sido los informes de diagnóstico sobre la

perspectiva de género en las diferentes universidades Españolas.

Por otra parte, en el campo de la salud se vienen desarrollado numerosas investigaciones

que muestran la importancia de aplicar la perspectiva de género a los sistemas de

gestión (Hartigan, 2001; Tolhurst, Leach, Price et al. 2012 o Weber, 2008) con

transferencia a la situación de la actividad física y el deporte.

Referencias

Bobo Arce, M. (2012). Políticas universitarias de promoción da actividade física das

mulleres dende os servizos de deportes das Universidades de Vigo e A Coruña.

En Mª. J. Mosquera (coord.). I e II Ciclo de Conferencias Xénero, Actividade

703

Física e Deporte (pp. 79-98). A Coruña: Universidade da Coruña. Recuperado

de: http://hdl.handle.net/2183/9081

Dávila, M. (2004). Mainstreaming de género: conceptos y estrategias políticas y

técnicas. Jornadas de la Unidad Igualdad y Género. Oviedo: Universidad de

Oviedo. Departamento de Economía Aplicada.

Fainstain, L. y Perrota V. (2011). Guía para el diseño de un diagnóstico organizacional

con perspectiva de género. Uruguay: Instituto Nacional de las Mujeres.

Hartigan, P. (2001). The importance of gender in defining and improving quality of

care: some conceptual issues. Health Policy and Planning, 16 (Suppl. 1), 7–12.

Paterson, S. (2010). What's the problem with gender-based analysis? Gender

mainstreaming policy and practice in Canada. Canadian Public Administration,

53 (3), 395-416.

Tolhurst, R., Leach, B., Price J. et al. (2012). Intersectionality and gender

mainstreaming in international health: Using a feminist participatory action

research process to analyze voices and debates from the global south and north.

Social Science & Medicine, 74 (11), 1825-1832.

Weber, M. (2008). Gender mainstreaming in health policies and health services.

Preconditions, structures and requirements for success: the example North Rhine

Westphalia. Bundesgesundheitsblatt-Gesundheitsforschung-Gesundheitsschutz,

51 (1), 70-80.

704

ACTUALIZACIÓN DO DIAGNÓSTICO SOBRE A IGUALDADE NA USC.

2008-2010

Iolanda Fernández-Casal, Trinidad de Miguel, Eva Aguayo e Benita Silva

Universidade de Santiago de Compostela (USC)

Introdución

A USC puxo en marcha en 2006 unha das primeiras unidades de igualdade entre

mulleres e homes universitarias de España, anticipándose ao mandato da Lei Orgánica

para a Igualdade Efectiva de Mulleres e Homes e a Lei Orgánica de Modificación da

Lei Orgánica de Universidades (LOMLOU). O primeiro obxectivo da Oficina de

Igualdade de Xénero (OIX) foi a realización dun diagnóstico sobre a igualdade na

institución, no que se deu conta da evolución neste terreo dende mediados dos anos

noventa ata o daquela punto de chegada, con datos comprendidos entre 2005 e 2007. O

informe foi unha ferramenta fundamental para a redacción do I Plan Estratéxico de

Igualdade de Oportunidades entre Mulleres e Homes (2009-2011). Ao remate do plan,

ademais de avalialo, elaborouse un novo diagnóstico sobre os aspectos clave para a

actualización do retrato, completada nalgúns puntos cunha comparativa estatal e

autonómica.

A revisión do diagnóstico, con datos de 2008 a 2010, quere ser outra vez útil para a

definición do vindeiro plan estratéxico (2012-2014). Para iso, no tocante ao persoal

docente e investigador (PDI) e de administración e servizos (PAS), determinouse a

evolución da presenza de mulleres e homes e en que medida perduran as segregacións

horizontais e verticiais de xénero. A docencia e a investigación tamén merecen un

apartado sobre a perspectiva de xénero. No alumnado, o foco púxose na análise da

escolla das carreiras e da perda de mulleres no posgrao. Tamén se estudou a

participación dos tres colectivos nos distintos órganos de goberno da universidade.

Método

A actualización do diagnóstico de igualdade da USC abordouse cunha análise tanto

cuantitativa como cualitativa na que se comparou a información verquida no primeiro

diagnóstico, con datos de ata 2007, coa evolución en distintos aspectos entre 2008 e

2010. Boa parte baséase no tratamento e síntese da información numérica solicitada

pola OIX e facilitada, en forma de táboas, por varios servizos da USC sobre a presenza

705

das mulleres e dos homes nos distintos colectivos e categorías profesionais, áreas de

coñecemento ou órganos de representación

Na análise da perspectiva de xénero na docencia e na investigación a metodoloxía foi

diferente. A OIX deseñou formularios para recompilar información detallada destes

dous aspectos. As fichas enviáronse ás direccións dos centros docentes e ás

coordinacións dos grupos de investigación para seren cubertas directamente polas

persoas responsables. As respostas permitiron unha análise cuantitativa, pero sobre todo

cualitativa desta realidade.

Resultados

Neste apartado dase conta dos datos principais que amosan as diferenzas na prenseza de

mulleres e homes nos tres colectivos que conforman a comunidade universitaria, así

como os relativos á introdución da perspectiva de xénero na investigación e na

docencia.

1. PDI. A presenza feminina no PDI da USC en 2010 é do 38,61%, só dúas décimas

máis ca en 2008, e por riba do 37,56% de media estatal. Nas cátedras sitúase no

16,29%, case 4 puntos máis ca en 2005, unhas décimas por baixo da media estatal. O

21% dos homes chega ao máximo nivel, en contraste co 6,53% das mulleres. Entre o

persoal titular, o avance é mínimo: as mulleres pasan do 44,1% ao 45,4%. A evolución

máis positiva dase no profesorado contratado doutor. Dende 2005-2006 ata 2010, gañan

uns 12 puntos e chegan ao 54%, por riba da media estatal (49%). Pola contra, entre o

profesorado asociado retroceden máis de 6 puntos, ao 28,29%.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

Alumnado Egresados/as 3º ciclo Doutores/as Axud. doutores/as Contratados/as
doutores/as

TU+CEU CU

Traxectoria académica na USC. 2010

% Mulleres % Homes

706

O 70% dos departamentos ten máis homes ca mulleres. Con todo, case o 45% (32) son

paritarios. O 32%, están masculinizados (≥70% homes). O que máis, o de Física da

Materia Condensada: 17 homes e 1 muller. Por primeira vez analízanse as convocatorias

competitivas de recursos humanos, que reflicten unha perda de mulleres ao avanzar na

carreira investigadora e suxiren que estarían optando máis a ficar en postos de

tecnólogas. Nas coordinacións de grupos de investigación hai un avance feminino duns

9 puntos de 2006 a 2010, chegando ao 33,24%. Porén, non hai melloras nas cifras de

investigadoras principais dos proxectos financiados (22,77%).

2. PAS. As mulleres son maioría no PAS, o 57,91% dos efectivos, 1,7 puntos máis que

en 2005. Son tamén maioría en todos os grupos do PAS funcionario, pero minoría en

todos os laborais. Na distribución vertical, as mulleres son menos nas máximas

categorías en relación ao total de efectivos. Só o 10,9% das mulleres están nos niveis

máis altos do PAS, pero son o dobre que hai un lustro. Entre os homes acádano o

12,96%, case 3 puntos máis que en 2005. Entre 2005 e 2010 a presenza feminina

medrou 13 puntos nos grupos A e I, dando un salto do 41,7% ao 54,7%.

3. Estudantes. A USC segue a ser a universidade española con máis mulleres no

alumnado. No 2009-2010 eran o 64,2% en 1º e 2º ciclo, un chisco menos que o 65,5%

do 2006-2007, pero moi por enriba da media estatal (53,62%) e da galega. Porén,

perdura a segregación horizontal. Nas carreiras de ensinanzas técnicas, mesmo

acentúase: se no 2006-2007 as estudantes eran o 46,5%, no 2009-2010 recúase ao o

40,59%. Tamén medra no último ano a hiperfeminización de estudos como os de

Educación Infantil, nos que os homes non chegan nin ao 10%. Considerando

masculinizadas as carreiras nas que polo menos o 70% do alumnado son homes e

feminizadas aquelas nas que esta proporción é de mulleres, na USC hai 5 titulacións coa

primeira etiqueta e outras 36 coa segunda.

707

23,60%

26,88%

26,56%

25%

17,02%

76,40%

73,12%

73,44%

75%

82,98%

0% 20% 40% 60% 80% 100%

Grao en Física

Enx.Téc. Agrícola, especialidade en Explotacións Agropecuarias

Enx.Téc. Agrícola, especialidade Mecanización e Construcións Rurais

Enx. Téc.en Informática de Sistemas

Grao en Enxeñaría Informática

Titulacións masculinizadas. 2009-2010 (≥70% homes)

% Alumnas % Alumnos

Na etapa do terceiro ciclo e da tese mantense unha importante perda de mulleres con

respecto aos 1º e 2º ciclo, duns 8,5 puntos porcentuais. En 2010 son o 55,64%, que

supón un leve repunte sobre o 54,1% do curso 2005-2006. Pero o peor dato é o

retroceso na defensa de teses: as mulleres pasaron de ser o 49,7% das persoas que

obtiñan o título de doutoramento pola USC a significar só o 42%.

4. Participación nos órganos de goberno e representación. As mulleres gañaron presenza

no equipo de goberno no último lustro. De non chegar ao 40%, pasaron a ser o 50%.

Ademais, nas últimas eleccións á reitoría houbo por primeira vez candidatas. Esta

evolución contrasta co estancamento, e mesmo retrocesos segundo o ano, da presenza

feminina noutros órganos de goberno. En 2010, no Consello de Goberno eran só o

28,3%; e no Claustro, o 35,33%. Neste último órgano, chama a atención a baixa

participación feminina do alumnado de 1º e 2º ciclo (36,62%), que recúa case 10 puntos

con respecto a catro anos antes. Nas dirección dos centros si hai un aumento

considerable de mulleres, ao pasarse do 28% ao 39,5%.

5. Perspectiva de xénero na investigación e na docencia. A USC conta polo menos con

16 grupos de investigación que desenvolven algunha liña de investigación con

perspectiva de xénero. Case todos son das áreas de ciencias xurídicas e sociais e están a

dirixir en conxunto 25 teses de doutoramento. No apartado docente, en só tres anos o

número de materias nas que se recoñece a perspectiva de xénero medra de 9 nos títulos

de 1º e 2º ciclo a 118 nos graos, ademais de todas as de Psicoloxía. Nos másteres

avánzase de 5 materias a 68, sen contar todas as do Máster de Educación, Xénero e

Igualdade. A gran maioría son de ciencias xurídicas e sociais e de humanidades. Chama

a atención a escaseza de materias de ciencias da saúde nas que se declara contar con esta

perspectiva.

708

Conclusións

A USC mantén unha fonda segregación vertical na carreira docente e investigadora. O

seu máximo expoñente e a baixísima proporción de mulleres que chegan a ser

catedrática, pero entre o primeiro diagnóstico e esta revisión aumentou notablemente a

presenza feminina no persoal contratado doctor, ata ser máis do 50%.

O PAS é o colectivo cun maior equilibrio de xénero, e ademais cunha crecente presenza

feminina nas máximas categorías. Porén, apréciase neste colectivo unha segregación

horizontal. As mulleres son case o 70% entre o PAS funcionario, pero non chegan ao

45% no laboral.

Pese a ser a universidade española con máis mulleres entre o alumnado, a USC sofre

tamén a segregación horizontal na elección de carreiras. Os estereotipos de xénero

seguen a ser moi fortes e explican a baixa presenza feminina en graos como o de Física

ou outros de perfil enxeñeril e, de igual xeito, a baixa presenza masculina noutros

vinculados co coidado e o benestar das persoas.

A participación nos órganos de representación colexiados segue estando moi

masculinizada, pero o compromiso institucional co fomento do papel activo das

mulleres na vida institucional reflíctese na paridade acadada no equipo de goberno.

A perspectiva de xénero na investigación e na docencia medra, pero mantén unha

incorporación parcial e limitada ás ciencias xurídicas e sociais e ás humanidades.

Referencias

Instituto Nacional de Estadística. Estadísticas de enseñanza universitaria. (2009-2010).

Recuperado o 27 de novembro de 2011 de http://www.ine.es/jaxi/menu.do?

type=pcaxis

&path=%2Ft13%2Fp405&file=inebase&L=0.

Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres.

Boletín Oficial del Estado. (2007). Recuperado o 12 de novembro de 2011 de

http://www.boe.es/boe/dias/2007/03/23/pdfs/A12611-12645.pdf.

Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica 6/2001, de

21 de diciembre, de Universidades. Boletín Oficial del Estado. (2007).

Recuperado o 12 de novembro de 2011 de

http://www.boe.es/boe/dias/2007/04/13/pdfs/A16241-16260.pdf.

709

Navarro Guzmán, C., Ferrer, V.A., Bosch, E. e Casero, A. (2010). Propuesta de un

sistema de indicadores para el análisis de la segregación por género del

alumnado universitario. Revista Iberoamericana de Educación Superior, 1, 134-

146.

Universidade de Santiago de Compostela (2008). Diagnóstico sobre a igualdade na

USC. Recuperado o 6 de novembro de 2011 de http://www.usc.es/oix.

Universidade de Santiago de Compostela (2010). Memoria de actividades de I+D+i+E

da Universidade de Santiago de Compostela. Ano 2010. Recuperado o 20 de

marzo de 2012 de

http://imaisd.usc.es/ftp/oit/documentos/memoria2010.pdf?i=gl&s=-126-250-

251.

Universidade de Santiago de Compostela (2009). Plan estratéxico de igualdade de

oportunidades entre Mulleres e Homes da USC (2009-2011). Recuperado o 6 de

novembro de 2011 de http://www.usc.es/gl/servizos/oix/planigualdade.html.

710

HABILIDADES DE GESTIÓN DEL TIEMPO EN UNIVERSITARIOS,

¿PRODUCE EL GÉNERO Y EL RENDIMIENTO ACADÉMICO EFECTOS

DIFERENCIALES?

Fariña, F. *, Vázquez-Figueiredo, M. J.*, Souto, A.**, y Arce, M. E.*

* Universidade de Vigo; ** Universidade de A Coruña

Introducción

El concepto de gestión del tiempo, que para algunos autores se enmarca dentro del

paraguas de la ideología neoliberal (Adibi y Lawson, 2004), se define como un conjunto

de conductas que permiten ser más productivos o eficaces y ayudan a controlar el estrés

(Lay y Schouwenburg, 1993; Ranjita y McKean, 2000); pudiéndose aplicar a todos los

ámbitos, incluido el universitario.

Así, la gestión del tiempo constituye uno de los tópicos que se ha venido abordando

sistemáticamente dentro del ámbito del aprendizaje y de las estrategias de estudio,

ocupando un lugar destacado en la investigación universitaria (García-Ros y Pérez-

González, 2011). Diversos autores (p.e., Balduf, 2009; Britton y Tesser, 1991; George,

Dixon, Stansal, Gelb y Pheri, 2008; Macan, Shahani, Dipboye y Phillips, 1990 y

Morgan, 1985) establecen que los resultados académicos guardan relación con las

habilidades de gestión del tiempo de los alumnos. George, et al. (2008), precisan que la

buena gestión del tiempo puede resultar fundamental para el éxito académico. Por otra

parte, su incidencia también se encuentra avalada por los hallazgos derivados de las

intervenciones en habilidades de gestión del tiempo; así, King, Winnett y Lovett (1986)

refieren que éstas contribuyen a que los estudiantes tomen conciencia de sus propios

hábitos de estudio, autorregulen mejor su tiempo, reduzcan el nivel de estrés y

aumenten su autoeficacia. De este modo, una de las competencias imprescindibles para

los estudiantes universitarios es saber gestionar el tiempo (Albaili, 2003).

Por otra parte, se ha estudiado si el género conduce a diferencias en la gestión del

tiempo; encontrándose, en el ámbito académico, que son las universitarias quienes lo

efectúan mejor, en comparación con sus compañeros varones (Covic, Adamson, Lincoln

y Kench, 2003; Macan, et al., 1990; Misra y McKean, 2000; Ranjita y McKean, 2000;

Soares, Guisande, y Almeida, 2007, Trueman y Hartley, 1995, 1996). Sin embargo, no

siempre los resultados son suficientemente contundentes para poder afirmar que las

estudiantes gestionan, en general, mejor el tiempo. Así, utilizando el Time Management

711

Behavior Scale (TMBS) de Macan, et. Al. (1990), los mismos autores sólo obtuvieron

diferencias significativas en uno de los cuatro factores que conforman la escala;

concretamente, en el factor mecánica de la gestión del tiempo, que incluye la

planificación y programación. Igualmente, Covic et al. (2003), empleando las Australian

Time Organisation and Management Scales de Roberts, Krause y Suk-Lee (2001),

únicamente encontraron diferencias significativas en uno de los seis factores de la

escala, concretamente, en el factor mecánica de la gestión del tiempo. Y, Trueman y

Hartley (1995) empleando su propio cuestionario, solamente en la subescala

Planificación a largo plazo.

Considerando estos supuestos, y atendiendo a las exigencias del EEES, llevamos a cabo

un estudio con el objeto analizar el efecto del género, el rendimiento académico y, la

interacción de ambos sobre las habilidades de gestión del tiempo.

Método

Participantes.

Se tomaron a 152 alumnos de la Facultad de Ciencias de la Educación y del Deporte de

la Universidad de Vigo con una edad media de 21.46 años (DE = 4.05); 85 varones y

67mujeres; del total, 70 tenían en su currículo alguna materia suspensa y 82 ninguna.

Procedimiento.

Las pruebas se aplicaron de forma colectiva, en horario lectivo, durante el último

cuatrimestre del curso académico 2011-2012, en la Facultad de Ciencias de la

Educación y del Deporte, en el campus de Pontevedra, de la Universidad de Vigo.

Instrumentos de medida.

Para medir las habilidades de gestión del tiempo tomamos el Measuring Time-

Management Skills de Trueman y Hartley (1995). Se trata de una escala conformada por

17 items, a los que el sujeto ha de responder en una escala tipo Likert de cinco niveles

(5= siempre; 4= frecuentemente; 3= algunas veces; 2= infrecuentemente; 1= nunca). En

relación a la consistencia interna, los autores informan de un α para toda la escala de

.77, y para la tres subescalas que la conforma, Planificación a corto plazo, Actitud hacia

el tiempo y Planificación a largo plazo, de .81, .57, y .48, respectivamente.

El rendimiento académico fue informado por los estudiantes, quienes indicaron si en su

expediente constaba alguna materia suspensa.

712

Resultados

Ejecutado un diseño factorial completo 2 (género: masculino vs. femenino) X 2

(rendimiento académico: aprobado vs. suspenso) sobre las habilidades en la gestión del

tiempo, los resultados mostraron un efecto significativo (ver Tabla 1) para el factor

rendimiento académico, de modo que aquellos estudiantes con suspensos en su

currículum (M = 19,69) cuentan con una menor habilidad en la gestión a corto plazo del

tiempo que aquellos que no tienen en su currículum suspenso alguno (M = 21,88).

Tabla 1. Efectos intersujeto sobre la variable ―habilidades de gestión del tiempo‖.

Variable MC F p η
2

Género

 Planificación corto plazo 113.59 3.82 .052 .025

 Actitud hacia tiempo 9.23 1.35 .247 .009

 Planificación largo plazo 0.05 0.01 .929 .000

Rendimiento académico

 Planificación corto plazo 176.12 5.92 .016 .038

 Actitud hacia tiempo 14.63 2.14 .146 .014

 Planificación largo plazo 0.69 0.11 .746 .001

Género * Rendimiento académico

 Planificación corto plazo 0.68 0.02 .880 .000

 Actitud hacia tiempo 0.34 0.05 .825 .000

 Planificación largo plazo 6.34 0.97 .327 .006

Nota. gl(1,148).

Discusión y conclusiones

En la línea de lo informado por Britton y Tesser (1991), Macan, et al. (1990) y Morgan

(1985), hemos obtenidos que el rendimiento académico se encuentra relacionado con las

habilidades de gestión del tiempo. Sin embargo, sólo hemos encontrado diferencias

significativas en la subescala Planificación a corto plazo, contrariamente a lo alcanzado

por Trueman y Hartley (1995), quienes, también con población universitaria, hallaron

que sólo las habilidades de planificación a largo plazo incidían en el rendimiento

académico.

En cuanto al género, no se han obtenido diferencias significativas en ninguna de las

subescalas, no confirmando lo que otros investigadores habían encontrado (v.gr., Covic,

713

et al., 2003; Macan, et al., 1990; Misra y McKean, 2000; Ranjita y McKean, 2000;

Soares, Guisande, y Almeida, 2007, Trueman y Hartley, 1995, 1996), que las

universitarias gestionan mejor el tiempo que sus compañeros varones.

De forma genérica, considerando el estado de la literatura y los resultados aquí

expuestos, podemos concluir que se muestra de interés seguir profundizando en esta

línea de investigación, en la que se podría incluir la implantación de programas de

entrenamiento en gestión del tiempo para el alumnado universitario.

Referencias

Adibi, H. y Lawson, D. (2004). Transition and attrition: A sociological investigation.

Recuperado el 10 de junio de 2010, de

http://eprints.qut.edu.au/791/1/Lawson_Transition_and_attrition_Final.pdf

Albaili, M. A. (2003). Motivational goal orientations of intellectually gifted achieving

and underachieving students in the United Arab Emirates. Social Behavior and

Personality, 31, 107–120.

Balduf, M. (2009). Underachievement among college students. Journal of Advanced

Academics, 20, 274-294

Britton, B. K. y Tesser, A. (1991). Effects of time-management practices on college

grades. Journal of Educational Psychology, 83, 405–10.

Covic, T., Adamson, B. J., Lincoln, M. y Kench, P. L. (2003). Health science students‘

time organization and management skills: A cross disciplinary investigation.

Medical Teacher, 25, 47-53.

García-Ros, R. y Pérez-González, F. (2011). Validez predictiva e incremental de las

habilidades de autorregulación sobre el éxito académico en la Universidad.

Revista Psicodidáctica, 16, 231-250.

George, D., Dixon, S., Stansal, E., Gelb, S. L. y Pheri, T. (2008). Time diary and

questionnaire assessment of factors associated with academic and personal

success among university undergraduates. Journal of American College Health,

56, 706-715.

King, A. C., Winnett, R. A. y Lovett, S. B. (1986). Enhancing coping behaviours in at-

risk populations: The effects of time-management instruction and social support

in women from dual-earner families. Behavior Therapy, 17, 57–66.

714

Lay, C. H. y Schouwenburg, H. C. (1993). Trait procrastination, time management, and

academic behavior. Journal of Social Behavior and Personality, 84, 647-662.

Macan, T. H., Shahani, C., Dipboye, R. L. y Phillips, A. P. (1990). College students‘

time management: Correlations with academic performance and stress. Journal

of Educational Psychology, 82, 760–68.

Misra, R. y McKean, M. (2000). College students‘ academic stress and its relation to

their anxiety, time management, and leisure satisfaction. American Journal of

Health Studies, 16, 41-51.

Morgan, M. (1985). Self-monitoring of attained subgoals in private study. Journal of

Educational Psychology, 77, 623–30.

Ranjita, M. y McKean, M. (2000). College students‘ academic stress and its relation to

their anxiety, time management, and leisure satisfaction. American Journal of

Health Studies, 16(1). Recuperado el 10 de junio de 2012, de

http://www.biomedsearch.com/article/College-students-academic-stress-

its/65640245.html

Roberts, R. D., Krause, H. y Suk-Lee, L. (2001). Australian time organisation and

management scales. Sydney, Australia: Rightpeople Pty Ltd.

Soares, A. P, Guisande, A. y Almeida, A. (2007). Autonomía y ajuste académico. Un

estudio con estudiantes portugueses de primer año. International Journal of

Clinical and Health Psychology, 7, 753-765.

Trueman, M. y Hartley, J. (1995) Measuring time-management skills: Cross-cultural

observations on britton and tesser‘s time management scale. Recuperado el 10

de junio de 2012, de http://www.eric.ed.gov/PDFS/ED417667.pdf

Trueman, M. y Hartley, J. (1996). A comparison between the time management skills

and academic performance of mature and traditional-entry university students.

Higher Education, 32, 199-215.

715

ESTILOS DE APRENDIZAJE PARA EL DISEÑO DE MATERIALES

DOCENTES DE ESTUDIANTES UNIVERSITARIOS EN EL ÁREA DE

“CIENCIAS DE LA VIDA”

Rosa María Peiró, Ana María Pérez-de-Castro, Cristina Esteras, Hugo Merle,

María Ferriol, María José Díez, María Belén Picó, Purificación Lisón, María

Pilar López-Gresa, Jaime Cebolla-Cornejo y Miguel Leiva-Brondo

Universitat Politècnica de València

Introducción

Uno de los principales cambios asumidos, tanto por el profesorado como por los

alumnos, en el sistema actual de créditos ECTS que se esta implantando como

consecuencia del Espacio Europeo de Educación Superior es la reducción de la

presencialidad del alumno en el aula. Por ello, es necesario proporcionar al alumno

herramientas que faciliten su aprendizaje autónomo. El aprendizaje autónomo implica

que el alumno autorregula su aprendizaje, entendido como un proceso multifactorial que

realiza a partir de sus conocimientos y experiencias previas, interpretando,

seleccionando, organizando y relacionando los nuevos conocimientos e integrándolos

en su estructura mental. Por ello, es necesaria su participación activa. En esta visión del

proceso de enseñanza-aprendizaje, así como en investigaciones en el área de la teoría

del aprendizaje basada en la experiencia, se demuestra que las personas aprenden de

diversas formas (Kolb, 1984). Una de las variables que influyen en el aprendizaje es el

llamado ‗estilo de aprendizaje‘, que indica la tendencia a desarrollar o elegir ciertas

estrategias de aprendizaje sobre otras y que depende de la manera de adquirir la

información y usarla. El Índice de Estilos de Aprendizaje (ILS) de Felder y Silverman

(Felder y Silverman, 1988) es uno de los modelos más utilizados para evaluar el estilo

de aprendizaje en las ingenierías. Está diseñado a partir de cuatro escalas dicotómicas

relacionadas con: cómo se percibe mejor la información (sensorial/intuitivo), cuál es el

mejor medio de percepción (visual/verbal), cómo se procesa la información

(activo/reflexivo) y cómo se comprende (secuencial/global).

Método

La Universitat Politècnica de València (UPV) ha desarrollado diversos programas de

innovación docente en los últimos años, siendo la creación de Equipos de Innovación y

Calidad Educativa (EICE) una de las últimas acciones. En el año 2010 se constituye un

716

EICE orientado al aprendizaje autónomo y su evaluación en la enseñanza de las

―Ciencias de la Vida‖ (AECIVI). Uno de los objetivos del equipo AECIVI es

desarrollar diversos objetos de aprendizaje, como los artículos docentes, los vídeos y las

presentaciones polimedia (Pérez-de-Castro et al., 2011), orientados a potenciar el

aprendizaje autónomo por parte del alumnado y a mejorar la asimilación de conceptos y

procedimientos (Pérez-de-Castro et al., 2012). Conocer el estilo de aprendizaje de los

alumnos procedentes de diversas titulaciones universitarias relacionadas con ―Ciencias

de la Vida‖ en la UPV ayudará a optimizar los recursos que mejor incentiven el proceso

de enseñanza-aprendizaje.

Durante los cursos 2010-2011 y 2011-2012 se realizaron un total de 313 y 481

encuestas, respectivamente, a estudiantes procedentes de diversas titulaciones de ciclo,

grados y máster que se han impartido en la Escuela Técnica Superior de Ingeniería

Agronómica y del Medio Natural (tabla 1).

Tabla 1. Titulaciones de los estudios de ciclo, grado y máster en las que se ha analizado el

Índice de Estilos de Aprendizaje de Felder y Silverman.

 Asignatura

Ciclo

Ingeniero Técnico Agrícola, en Explotaciones Agropecuarias

Ingeniero de Montes

Ingeniero Agrónomo

Licenciatura en Ciencias Ambientales

Licenciatura en Biotecnología

Grado
Grado en Ingeniería Agroalimentaria y del Medio Rural

Grado en Biotecnología

Máster
Biotecnología Molecular y Celular de Plantas

Mejora Genética Vegetal

Se empleó el Índice de Estilos de Aprendizaje (ILS) de Felder y Silverman; un

cuestionario de 44 preguntas diseñado para evaluar la preferencia en cada una de las

cuatro dimensiones del modelo: cómo se percibe mejor la información

(sensorial/intuitivo), cuál es el mejor medio de percepción (visual/verbal), cómo se

procesa la información (activo/reflexivo) y cómo se comprende (secuencial/global). A

cada dimensión analizada se le asocia un total de once cuestiones intercaladas, y a cada

respuesta se le asigna un valor de 1 ó -1 en función de la opción seleccionada. Para

evaluar cada dimensión del modelo se sumaron estos valores, por lo que el resultado

para cada dimensión presenta valores impares entre -11 y 11. Además, los alumnos que

cursaron ―Genética general‖ (asignatura de primer curso) y ―Biodiversidad de

marcadores moleculares‖ (asignatura de segundo curso) del Grado de Biotecnología y

717

los alumnos que cursaron ―Genética de poblaciones molecular‖ (asignatura de cuarto

curso) de la Licenciatura de Biotecnología han realizado una autoevaluación de cada

una de las cuatro dimensiones del aprendizaje. Por último, se han estudiado la relación

entre las calificaciones finales y los diversos estilos de aprendizaje. Para ello, se han

utilizado las calificaciones finales de las actas oficiales de la asignatura ―Genética

general‖ como medida del rendimiento académico.

Resultados y discusión

En el curso 2010-2011 y 2011-2012, al menos el 70% de los alumnos matriculados en

las asignaturas analizadas han realizado la encuesta. Aunque el porcentaje en cada uno

de los estilos de aprendizaje de los alumnos en las diversas titulaciones no es el mismo,

el perfil más habitual del estudiante en los grados se caracteriza por ser activo (69% y

70%, en los cursos 2010-2011 y 2011-2012, respectivamente), sensorial (69% y 79%,

respectivamente), visual (74% y 82%, respectivamente) y secuencial (82% y 79%,

respectivamente). El perfil más habitual coincide tanto en las titulaciones de ciclo como

de máster (tabla 2). Este perfil es el obtenido mayoritariamente por otros autores en

estudiantes de ingeniería y otros estudios del campo de las ciencias (Felder and Spurlin,

2005). Además, el perfil más habitual de los profesores pertenecientes a AECIVI que

imparten docencia en estas asignaturas también coincide.

Tabla 2. Número de alumnos (N) que han realizado la encuesta de los estilos de aprendizaje de

Felder y Silverman y porcentaje de alumnos de estilo activo (A), sensorial (S), visual (Vi) y

secuencial (S) evaluados durante los cursos 2010-2011 y 2011-2012 en titulaciones de ciclo,

grado y máster, respectivamente.
 Curso 2010-2011 Curso 2011-2012

Descripción N A S Vi S N A S Vi S

Ciclo 205 69 81 85 72 236 61 81 84 74

Grado 93 69 69 74 82 220 70 79 82 79

Máster 15 87 73 93 67 25 88 72 84 68

Durante ambos cursos académicos, los estudiantes de las asignaturas de de ―Genética

General‖ y ―Biodiversidad y marcadores moleculares‖ del Grado de Biotecnología y los

estudiantes de ―Genética de poblaciones molecular‖ de la Licenciatura de Biotecnología

autoevaluaron su estilo de aprendizaje. Al analizar la correlación entre los resultados

obtenidos en el test y la autoevaluación se observa que existe una correlación positiva

para las dimensiones activo-reflexivo y visual-verbal. Respecto a la dimensión

sensorial-intuitivo existen resultados contradictorios; mientras que existe una

correlación positiva en los alumnos que han cursado ―Genética general‖ del Grado

718

(asignatura del primer curso), no existe correlación en el caso de los alumnos que han

cursado ―Biodiversidad y marcadores moleculares‖ del Grado (asignatura de segundo

curso) y ―Genética de poblaciones molecular‖ (asignatura de cuarto curso de la

Licenciatura). Esto indicaría que la mayoría de los alumnos no han sido capaces de

autoevaluar esta dimensión, es decir, no son capaces de conocer cómo perciben mejor la

información. Solo los alumnos de los últimos cursos han sabido evaluar la dimensión

secuencial-global.

Tampoco han sido capaces de conocer cómo comprenden la información mejor, ya que

no existe correlación en la dimensión secuencial-global.

Tabla III. Coeficientes de correlación de Pearson entre el valor en la encuesta y los valores de la

autoevaluación para cada dimensión del estilo de aprendizaje en las asignaturas de ―Genética

general‖ (GENG), ―Biodiversidad y marcadores moleculares‖ (BMM) y ―Genética de

Poblaciones Molecular‖ (GPM).
 GENG BMM GPM

Activo-Reflexivo 0,51 0,49 0,35

Sensorial-Intuitivo 0,37 0,30 0,05

Visual-Verbal 0,16 0,52 0,30

Secuencial-Global 0,21 0,56 0,50

Valores en negrita indican correlaciones significativas (P < 0.05).

Por último, se evaluó el rendimiento académico de la asignatura de ―Genética general‖

del Grado de Biotecnología en función de cada una de las dimensiones del aprendizaje

obtenidas en el test. Todos los alumnos presentados han aprobado la asignatura,

variando las notas entre 5.6 y 10.0, y siendo la nota media de 7.51. No existen

diferencias en el rendimiento académico observado según el perfil para ninguna de las

dimensiones del estilo de aprendizaje (tabla 4). Este resultado coincide con el obtenido

anteriormente por Felder y Spurlin (2005) en el que indicaban que el estilo de

aprendizaje no servía para predecir el rendimiento académico de un estudiante o saber

que es capaz de hacer, ya que el estilo de aprendizaje refleja las preferencias o

tendencias de los estudiantes.

Tabla 4. Diferencias en el rendimiento académico medio de los alumnos que han cursado

―Genética general‖ en el Grado de Biotecnología en función del perfil para cada una de las

dimensiones del estilo de aprendizaje.
Activo-Reflexivo Sensorial-Intuitivo Visual-Verbal Secuencial-Global

0,15  0,37 0,01  0,37 -0,11  0,39 0,10  0,46

719

Discusión/Conclusiones

Conocer las diferentes formas de aprendizaje que presentan los alumnos puede ser

utilizado por los profesores en la planificación de las diversas actividades que se

desarrollan durante un curso, de manera coordinada con el resto de profesores. Además,

los estudiantes pueden utilizar esta información para adaptar sus estrategias de

aprendizaje de manera que potencien sus fortalezas y desarrollen sus debilidades

(Felder, 1996). De los diferentes materiales docentes que se desarrollan en el Plan de

Docencia en Red de la Universitat Politècnica de València, Pérez de Castro et al. (2012)

recomiendan la utilización de presentaciones polimedia, screencast, laboratorios

virtuales y vídeos docentes para fomentar el aprendizaje autónomo de los alumnos

debido a que la mayoría de los alumnos se consideran visuales, y éstos retienen mejor

las representaciones visuales como figuras, demostraciones, diagramas, imágenes, etc

que los textos escritos. Además, recomienda utilizar contenidos que incluyan hechos

concretos y prácticos, así como que realicen actividades que les permitan interactuar,

debido a que la mayoría de alumnos presentan un estilo sensorial y activo.

Referencias

Felder, R.M. (1996). Matters of style. ASEE Prism, 6, 18-23.

Felder, R.M. y Silverman, L.K. (1998). Learning and teaching styles in Engineering

Education. Journal of Engineering Education, 78, 674-681.

Felder, R.M. y Spurlin, J. (2005). Applications, reliability and validity of the index of

learning styles. International Journal of Engineering Education, 21, 103-112.

Kolb, D. (1984). Experiential learning: Experience as the source of learning and

development. New Jersey: Prentice-Hall.

Pérez-de-Castro, A.M., Peiró, R.M., Picó, M.B., Esteras, C., Lisón, P., Ferriol, M.,

Díez, M.J., Merle, H.B., Leiva-Brondo, M., López, M.P. y Cebolla-Cornejo, J.

(2012). Recomendaciones para el diseño y utilización de materiales docentes

orientados al aprendizaje autónomo. Actas de Jornadas de Innovación Educativa

UPV 2012 de la Universitat Politècnica de València.

Pérez-de-Castro, A.M., Picó, M.B., Leiva-Brondo, M., Díez, M.J., Ferriol, M., Merle,

H.B., Esteras, C., Peiró, R.M. y Cebolla-Cornejo, J. (2011). Experiencias en la

720

utilización materiales docentes orientados al aprendizaje autónomo. Actas de la

III jornada nacional sobre estudios universitarios.

721

APRENDIZAJE MIXTO EN LA UNIVERSIDAD DE VALENCIA: TRES AÑOS

DE EXPERIENCIA

Mª Dolores Sancerni y Amparo Lis

Universidad de Valencia

Introducción

El trabajo describe la experiencia docente llevada a cabo durante tres años en una

asignatura obligatoria anual de los estudios de psicología en la Universidad de Valencia,

apoyada en metodología blended learning y utilizando herramientas síncronas y

asíncronas. Dentro del EEES, los nuevos planes de estudio inciden en la adquisición de

competencias, y el aprendizaje mixto en el que conviven situaciones de presencialidad y

no presencialidad, resulta eficaz. Se trata de aprender diferente, no de introducir

tecnología sin más, y se requieren metodologías que potencien el papel activo del

estudiante, dado que la era en la que el profesor era el experto fuente de conocimiento

ya pasó. Ahora el profesor es un facilitador, un experto en ayudar al estudiante para que

aprenda por sí mismo.

La utilización de Internet es una práctica que crece cada día, haciendo más fácil el

acceso a la educación. Y puede hacerse de forma asíncrona, facilitando materiales,

construyendo FAQs, etc., y síncrona, con la obtención de feedback inmediato. Pero

como indica Pullen (2006) no son vías alternativas, más bien complementarias que

pueden utilizarse conjuntamente como apoyo en el aprendizaje.

El aprendizaje mixto es un sistema en el que coexisten situaciones de presencialidad y

no presencialidad, recurriendo a las tecnologías más adecuadas para cada necesidad con

el objetivo de optimizar el resultado de la formación (Bartolomé, 2008; Coaten, 2003;

Marsh, 2003). Y es ya un modelo de aprendizaje habitual, dado que los paradigmas

están cambiando para incluirlo, como se indica en el Horizon Report (2012).

Conscientes de ello, comenzamos a utilizar el entorno de aprendizaje mixto en la

Universidad de Valencia en el curso 2008/09; en ese momento, todavía con estudiantes

de licenciatura, continuando en los años posteriores en los estudios de grado. En este

contexto se enmarca el presente trabajo, siendo el objetivo doble: por un lado, obtener

información sobre la valoración de los estudiantes de esta metodología mixta; por otro,

comprobar si esta metodología resulta eficaz en la adquisición de competencias.

722

Método

La muestra utilizada son 208 estudiantes de psicometría, materia que se imparte en el

segundo curso tanto de la licenciatura como del grado de Psicología. De ellos, 128

pertenecen al curso 2008/09, 32 al primer año de implantación del segundo curso del

grado de Psicología (2010/11) y 50 al curso actual. Para la valoración de la metodología

mixta utilizada, se aplicó una encuesta de opinión a través del aula virtual que contenía

preguntas sobre su alfabetización digital y varias escalas para medir la percepción de los

estudiantes sobre la utilidad de las herramientas virtuales y la metodología mixta.

Dichas escalas han sido presentadas en otro trabajo (Sancerni, Hernández, Lloret y

Tomás, 2010). Además, se dispuso de las calificaciones obtenidas por los estudiantes en

las tres modalidades de seguimiento del aprendizaje utilizadas: actividades, informes

cuatrimestrales y exámenes.

La alfabetización digital de estos estudiantes, entendida como uso de internet, qué

servicios utilizan, dónde y cuándo, es adecuada, observándose una evolución ascendente

a lo largo de los tres cursos: el 90,9% de los estudiantes del primer año usa internet casi

todos los días, porcentaje que se eleva al 99% en el último curso, siendo el lugar de

conexión habitual sus domicilios.

Resultados

Con relación al primer objetivo, la valoración de los estudiantes de la metodología

mixta, se utilizaron dos escalas tipo Likert puntuadas de 1 (totalmente en desacuerdo) a

5 (totalmente de acuerdo). La primera, denominada utilidad de las herramientas

virtuales, está compuesta por 7 ítems y adecuada precisión (alpha de Cronbach =0,91).

Ejemplo de estos ítems son: ―sirven para mejorar la docencia‖, ―necesarias para la

mejora de la enseñanza en la universidad‖. La media en esta escala pasa de ser 2,20

(DT=0,64) en el primer año con estudiantes de licenciatura a 4,28 en el curso actual

(DT=0,37). El análisis de varianza para contrastar las medias de los tres cursos fue

significativo (F2,195=199,9; sig=0,000) y las pruebas de Tukey mostraron que las

diferencias significativas se encuentran entre el presente curso y los anteriores, no

siendo significativa la diferencia entre los dos primeros cursos.

La segunda escala utilizada, denominada valoración de la metodología mixta, también

es tipo Likert y con la misma forma de puntuación que la anterior. Está compuesta por 8

ítems, que muestran una precisión adecuada (alpha de Cronbach =0,93) y que

723

cuestionan al estudiante sobre qué les ha aportado esta metodología, con ítems como

―ha mejorado mi aprendizaje‖, ―me ha dado más autonomía‖ o ―me ha estimulado a

buscar información y elaborar mi propio conocimiento‖. La media en esta escala pasa

de 2,26 (DT=0,78) el primer año a 4,29 (DT=0,44) en el actual. El análisis de varianza

para contrastar las medias de los tres cursos fue significativo (F2,194=116,29; sig=0,000)

y las pruebas de Tukey resultaron todas significativas.

El segundo objetivo del trabajo fue comprobar si esta metodología resulta eficaz en la

adquisición de competencias. Para ello, se obtuvo la calificación media en la asignatura,

obtenida de las tres fuentes evaluadas a lo largo del curso: actividades semanales (40%

de la nota), informes cuatrimestrales (10% de la nota) y exámenes (50% de la nota).

Considerando a todos los estudiantes, aprobados y suspensos, la media el primer año fue

4,95 (DT=2,27), 6,1 el segundo año (DT=2,28) y 6,65 el tercero (DT=1,12), siendo las

diferencias significativas (F2,194=9,989; sig=0,000). Las pruebas post-hoc mostraron que

la única diferencia no significativa se encuentra entre las notas del segundo y del tercer

año. También se obtuvo el porcentaje de aprobados y no presentados, dado que se

esperaba no sólo un incremento en las notas, sino también un incremento en la

implicación en la materia y por consiguiente, un menor porcentaje de abandonos en el

último año. El porcentaje de aprobados ha pasado del 54% el primer al 80% en el

presente curso. Y lo más importante, se ha pasado de un 57% de abandonos en el primer

año a un 2,38% en el segundo y un 2% el tercero.

Discusión/Conclusiones

A través de los resultados obtenidos puede observarse que desde el inicio de la

experiencia se ha incrementado la alfabetización digital (que ya era buena) y la

valoración positiva de las herramientas virtuales para el aprendizaje y la metodología

mixta ofertada en la asignatura. Se observa también un cambio en cómo valoran los

estudiantes su propio aprendizaje, en el sentido de que son conscientes de que son ellos

quienes construyen su propio conocimiento con la ayuda del profesor que es un

facilitador, una fuente de ayuda. Y el cambio más brusco se observa entre el primer y

segundo año, coincidiendo con el cambio de licenciatura a grado, esto es, con la

irrupción de EEES que conlleva una renovación de las metodologías de enseñanza-

aprendizaje, centrándose en el estudiante. Y este nuevo estudiante también ha renovado

su forma de aprender, valorando el aprendizaje colaborativo, dejando de estar centrado

en memorizar datos y preocupándose más por disponer de información valiosa para la

724

toma de decisiones. En resumen, comprendiendo que se trata de desarrollar

competencias, no de acumular información.

Se ha puesto de manifiesto que la experiencia está siendo muy positiva: la combinación

de las sesiones presenciales con las herramientas asíncronas (aula virtual, mail, foros,

FAQs) y síncronas (Blackboard Collaborate) está mejorando notablemente el proceso de

aprendizaje de los estudiantes, entendiendo que el aprendizaje es construcción de

conocimiento, no acumulación de información.

Este logro se ha conseguido también porque la experiencia no ha consistido

simplemente en introducir tecnología. Las profesoras implicadas en este estudio han

cambiado su forma de impartir la clases, de manera que la lección magistral ha sido

muy reducida y se han potenciado las actividades en las sesiones presenciales,

colaborando los estudiantes entre sí, buscando, equivocándose, preguntando,

descubriendo. Creemos que esta es la clave; un cambio en el diseño instruccional

apoyado en tecnología eficaz.

Referencias

Bartolomé, A. (2008). Entornos de aprendizaje mixto en educación superior. RIED.

Revista Iberoamericana de Eduación a Distancia, 11, 15-51.

Coaten, N. (2003). Blended e-learning. Educaweb, 69. 6/10/2003. Recuperado el 12 de

mayo de 2012 de

http://www.educaweb.com/esp/servicios/monografico/formacionvirtual/1181076

.asp

Marsh, G.E., McFadden, A.C. & Price, B.J. (2003). Blended Instruction: Adapting

Conventional Instruction for Large Classes In Online Journal of Distance

Learning Administration (VI), Number IV, Winter 2003. Recuperado el 15 de

mayo de 2012 de http://www.westga.edu/~distance/ojdla/winter64/marsh64.htm

NMC Horizon Report 2012 Higher Ed Edition. Recuperado el 16 de mayo de 2012 de

http://www.nmc.org/publications/horizon-report-2012-higher-ed-edition

Pullen, J.M. (2006). Integrating Synchronous and Asynchronous Internet Distributed

Education for Maximum Efeectiveness. En Kumar, D. And Turner, J. (Eds).

Education for the 21
st
 Century: Impact of ITC and Digital Resources (pp. 165-

174). Boston: Springer.

725

Sancerni, M.D.; Hernández, A.; Lloret, S. y Tomás, I. (2010). A blended learning

experience at the University of Valencia using Elluminate, a virtual classroom

tool online. EDEN 2010 Annual Conference. European distance and e-learning

network. Valencia.

726

APRENDER A APRENDER: ESTRATEGIAS DE APRENDIZAJE EN

ESTUDIANTES UNIVERSITARIOS ESPAÑOLES

Esperanza Bausela-Herreras

Universidad Nacional de Educación a Distancia

Introducción

En momentos como estos, en los que el conocimiento crece como en ninguna época

anterior, el estudiante, según Ignacio Pozo, debe aprender a buscar, seleccionar, analizar

críticamente e integrar en sus esquemas cognitivos la información necesaria para

desenvolverse con éxito en la sociedad. Tan importante, como aprender determinados

contenidos conceptuales es aprender procedimientos y estrategias para manejar la

información. Aprender estrategias de aprendizaje es ―aprender a aprender‖ y el

aprendizaje estratégico es una necesidad imperiosa en la sociedad de la información y

del conocimiento actual.

Dentro de los procedimientos (contenidos procedimentales) ubicamos las estrategias de

aprendizaje, refiriéndonos a éstas como las herramientas que utilizamos para aprender

cualquier tipo de contenido, incluidos los propios contenidos procedimentales.

Algunos procedimientos deben ser aprendidos de modo estratégico, lo cual supone

planificación de su uso, evaluación y control del mismo, adecuación al contexto y a las

demandas de la tarea (Gargallo, 2000) y otros como técnicas, adquiridos mediante

repetición.

Las estrategias son procedimientos que se aplican de modo controlado, dentro de un

plan diseñado deliberadamente con el fin de conseguir una meta fijada. Pertenecen al

ámbito del ―saber hacer‖; son las metahabilidades o ―habilidades de habilidades‖ que

utilizamos para aprender; son los procedimientos que ponemos en marcha para aprender

cualquier tipo de contenido de aprendizaje: conceptos, hechos, principios… actitudes,

valores y normas; y, también, para aprender los propios procedimientos (Gargallo,

2000).

Hay múltiples clasificaciones de las estrategias de aprendizaje, en función de los

diferentes criterios empleados. Gargallo (2000) analiza las diferentes clasificaciones en

función de los siguientes criterios: (i) Niveles de procesamiento y de control exigidos.

727

(ii) Secuencia de procesamiento de la información y procesos implicados en el

aprendizaje. (iii) Actividad de los estudiantes y metas básicas del aprendiz.

Podemos recordar algunas clasificaciones de estrategias (ver Beltrán, 1993;

Sampascual, 2004; Mayer, 2008). García Cabero (2000) señala que en todas estas

definiciones y clasificaciones de estrategias de aprendizaje se reflejan actividades de

recuerdo, elaboración, de organización, de monitorización y de motivación durante el

aprendizaje. Se refieren a actividades diversas como planificación global, heurísticos o

recursos memorísticos, o a tácticas trazadas y estructuradas, o a promoción de procesos

metacognitivos de control de comprensión o generación de hipótesis a comprobar con el

aprendizaje.

Bernad (1999) distingue tres niveles de actividad en el aprendiz: (I) Un primer nivel, de

actividad refleja o cuasi refleja, que se da en situaciones rutinarias de la vida cotidiana o

académica, que se ejecutan sin pensar primero lo que se va a hacer después. (II) Un

segundo nivel de actividad propiamente estratégica, que es la que se da cuando el

aprendiz se enfrenta a tareas o problemas complejos o nuevos, que presentan

ambigüedad o incertidumbre. (III) Un tercer nivel, de actividad del experto, que supone

la resolución de tareas complejas que se dominan. La actividad estratégica se daría,

pues, en el segundo nivel. Lo cual no quiere decir que el objetivo del proceso de

enseñanza – aprendizaje no sea lograr un nivel experto en los alumnos en las materias

curriculares. En definitiva, es necesario que los estudiantes lleguen a ser aprendices

estratégicos, por ello nos planteamos conocer el uso, número y tipo de estrategias de

aprendizaje que utilizan una muestra de estudiantes universitarios de forma autónoma.

Método

En coherencia con la finalidad, naturaleza de la situación de investigación y naturaleza

de la información a recoger, hemos optado por desarrollar una investigación de carácter

eminentemente cuantitativa, bajo la denominación genérica de metodología ex – post -

facto o no experimental (descriptivo).

Para la consecución de este objetivo se contó con la participación de 262 estudiantes

que cursan diferentes asignaturas en las que imparto docencia en la Facultad de

Psicología y en la Facultad de Educación.

Resultados

728

En la Tabla 1 se presentan las estrategias de aprendizaje que emplean los participantes

que integran el grupo experimental: (i) El 72,52% de los participantes emplea la

estrategia de sintetizar o resumir y un 25,95% la estrategia de autopreguntas. Y, (ii) el

43,89% emplean al menos dos estrategias de aprendizaje, mientras que un 3,82%

emplea cuatro estrategias de aprendizaje (ver figura 1).

Tabla 1. Estrategias de aprendizaje empleadas por la muestra experimental.

Figura 2. Muestra experimental en función de las estrategias de aprendizaje empleadas_

Distribución por frecuencias.

En la Tabla 2 se han cruzado las estrategias de aprendizaje con el número de estrategias

que los estudiantes del grupo experimental emplean, así observamos que: (i) Cuando los

estudiantes utilizan la estrategia de síntesis, el 51,58% emplea otra estrategia más, (ii)

cuando emplean mapas conceptuales, el 39,58% utiliza dos estrategias que

complementan a ésta, (iii) cuando desarrollan esquemas, el 52,91% emplea otra

estrategia, y (iv) de igual forma cuando desarrollan autopreguntas el 36,76% utiliza otra

estrategia que la complementa (ver figura 2).

ÁMBITO VARIABLE CODIFICADA FRECUENCIA PORCENTAJE

ESTRATEGIAS

DE

APRENDIZAJE

Estrategias de

aprendizaje

Síntesis 190 72,52%

Mapas conceptuales 48 18,32%

Esquemas 172 65,65%

Autopreguntas 68 25,95%

Número de estrategias

de aprendizaje

Ninguna 8 3,05%

Una 90 34,35%

Dos 115 43,89%

Tres 39 14,89%

Cuatro 10 3,82%

729

Tabla 2. Relación de las estrategias de aprendizaje empleadas por la muestra experimental con

el número.
ESTRATEGIAS DE APRENDIZAJE

NOMBRE ESTADÍSTICO
NÚMERO TOTAL

Ninguno Uno Dos Tres Cuatro Total

Síntesis

Frecuencia 0 44 98 38 10 190

Porcentaje 0 23,16% 51,58% 20,00% 5,26% 100%

Mapas conceptuales

Frecuencia 0 3 16 19 10 48

Porcentaje 0 6,25% 33,33% 39,58% 20,83% 100%

Esquemas

Frecuencia 0 32 91 39 10 172

Porcentaje 0 18,60% 52,91% 22,67% 5,81% 100%

Autopreguntas

Frecuencia 0 11 25 22 10 68

Porcentaje 0 16,18% 36,76% 32,35% 14,71% 100%

Figura 2. Muestra experimental en función de las estrategias de aprendizaje empleadas y el

número de las mismas_ Distribución por frecuencias.

Los resultados obtenidos en esta investigación nos indican que los estudiantes

participantes en esta investigación tienden a utilizar dos estrategias, siendo la síntesis y

los esquemas los más utilizados.

Discusión/Conclusiones

El proceso de aprender a aprender afecta, no sólo a la disciplina objeto del aprendizaje

sino al desarrollo del pensamiento, al propio proceso de auto aprendizaje y conduce a

una progresiva madurez personal.

730

La universidad europea actualmente se encuentra inmersa en un proceso de cambio.

Con la entrada en vigor del Espacio Europeo de Educación Superior, conocido como

―Proceso de Bolonia‖, se imponen una serie de trasformaciones. Entre éstas se está

apostando, desde las diversas autoridades académicas competentes, por transformar un

sistema de enseñanza por uno de sistema de aprendizaje, en el que se "enseñe a

aprender". Esto supone, una mayor implicación y autonomía del estudiante (aprendizaje

activo que fomente un aprendizaje significativo); una apuesta por el uso de

metodologías docentes activas (trabajo en equipo, tutorías, mayor uso de las nuevas

tecnologías...); y un seguimiento más personalizado del trabajo del estudiante por parte

del docente (evaluación continua y formativa).

Es en este contexto de cambio es en el que se desarrolla el estudio presentado en

páginas precedentes. Su desarrollo nos ha permitido obtener evidencias empíricas de

cómo funciona y qué grado de aceptación tiene entre nuestros estudiantes el uso de

diferentes estrategias de aprendizaje.

Los resultados de este estudio no se pueden generalizar al resto de la población, ya que

ésta no es representativa. A esta limitación se une el tamaño de la muestra. Es por esto,

que en un futuro sería deseable profundizar en los resultados obtenidos considerando el

tamaño del efecto.

Finalmente, señalar que es necesario disponer de tiempo, recursos y formación para que

estos estudios puedan llegar a consolidarse con el tiempo y tengan una aplicación

efectiva en la práctica docente, y no queden reducidos a los llamados estudios pilotos.

Este estudio ha sido financiado a través del Vicerrectorado de Calidad de la UNED, a

través del proyecto de innovación docente (2009-2010), siendo la firmante de este

artículo una de las Investigadores Principales.

Referencias

Beltrán, J. (1993). Procesos, estrategias y técnicas de aprendizaje. Madrid: Síntesis

Bernad, J.A. (1999). Estrategias de aprendizaje. Madrid: Bruño.

García Cabero, M. (2000). Proyecto docente de la asignatura “Psicología de la

Instrucción” para la obtención de la Cátedra de Universidad. Documento

Inédito. León: Universidad de León.

731

Gargallo, B. (2000). Procedimientos. Estrategias de aprendizaje. Su naturaleza,

enseñanza y evaluación. Valencia: Humanidades Pedagogía.

Mayer, R.E. (2008). Learning and Instruction (2nd ed). Upper Saddle River, NJ:

Pearson Merrill Prentice Hall.

Pozo, J.I. y Postigo, Y. (1993). Las estrategias de aprendizaje como contenido del

currículo. En C. Monereo (Ed.), Estrategias de aprendizaje. Procesos, contenido

e interacción. Barcelona: Domenech.

Sampascual, G. (2004). Psicología de la Educación. Tomo II. Madrid: UNED.

732

GRADO DE SATISFACCIÓN DEL ALUMNADO CON LAS UNIDADES

DIDÁCTICAS EN LICENCIATURAS DE CIENCIAS DE LA SALUD

María Sol Arias-Vázquez, Adolfo Paz-Silva, Rita Sánchez-Andrade, Patrocinio

Morrondo-Pelayo y Pablo Díez-Baños

Universidad Santiago de Compostela

Introducción

La adaptación de la docencia universitaria en España al EEES implica no sólo

reestructurar los contenidos de las disciplinas, sino también reformar la metodología

utilizada, las estrategias de aprendizaje y las competencias que debe adquirir el

alumnado, cambios que implican la forma de entender y de llevar a cabo los procesos de

enseñanza-aprendizaje (De Miguel, 2006).

Cada día adquiere más relevancia el autoaprendizaje y el lifelong learning o aprendizaje

durante toda la vida, siendo necesario disponer de herramientas docentes que estimulen

la disposición de los alumnos para aprender a aprender, especialmente en las áreas de

Ciencias de la Salud y Experimentales, en las que los cambios se producen cada vez

más rápidamente.

Un grupo de docentes que impartimos una asignatura troncal en 4º curso de la

Licenciatura de Veterinaria de la Universidad de Santiago de Compostela, elaboramos

una serie de Unidades Docentes (Arias-Vázquez et al., 2010, 2011) que, de acuerdo con

García (2004), pensamos que son útiles en el proceso de enseñanza-aprendizaje, puesto

que se emplean como instrumento de programación y orientación de la práctica docente

y promueven el aprendizaje de los estudiantes. A continuación nos planteamos evaluar

su grado de adaptación y satisfacción entre el alumnado.

Método

Se diseñó un cuestionario (Tabla 1) para valorar diferentes aspectos relacionados con la

unidad didáctica y su nivel de aprovechamiento por los alumnos.

Las respuestas eran de diversos tipos: si/no; nada, poco, algo, bastante, mucho y

además, se les solicitaba que valoraran de 1 a 10 diversos aspectos relacionados con la

Unidad Didáctica y el grado de aprovechamiento que habían obtenido al utilizarla para

preparar la asignatura. La contestación de la encuesta fue voluntaria y anónima.

733

Resultados

La mayoría del alumnado (70%) conocía la existencia de las correspondientes Unidades

Didácticas, pero sólo el 54% las utilizaron; entre los que lo hicieron, el 60% las

emplearon frecuentemente como material de apoyo (Figura 1).

Figura 1.- Grado de utilización de los estudiantes de la Figura 2.- Utilidad en el proceso de aprendizaje.

Unidad Didáctica

0

10

20

30

40

50

Nada Poco Algo Bastante Muc ho

%

0 10 20 30 40

1

3

5

7

9

%

734

Todos los alumnos que utilizaron las Unidades reconocieron que les resultaron de gran

utilidad en el proceso de aprendizaje (Figura 2).

Al valorar de 1 a 10 los distintos apartados, como se aprecia en la Figura 3, para la

mayoría de los alumnos (22, 24, 20 y 24%) las Unidades Didácticas constituye un

material de apoyo importante para la toma de apuntes en clase y les asignaron una

puntuación de 7, 8, 9 y 10, respectivamente (Figura 3). Por otro lado, el 21%, 23%, 7%

y 2% las utilizaron, poco, algo, bastante y mucho, respectivamente (n= 86).

Figura 3.- Utilidad para tomar apuntes en clase. Figura 4.- Eficacia como herramienta de estudio.

Al preguntarles sobre la utilidad de las Unidad Didáctica como complemento a las

exposiciones teórico/prácticas de los profesores, un amplio porcentaje de alumnos

consideraron que son una herramienta de estudio que supera en eficacia a lo logrado con

los apuntes tomados en clase y el 26 y 21% las calificaron con 8 y 9 respectivamente

(Figura 4). Asimismo, el 26% consideró que la disponibilidad de las Unidades

Didácticas supone un aporte extra de información de interés (Figura 5).

Figura 5.- Aportación extra de información de interés. Figura 6.- Resolución de posibles dudas.

 0 10 20 30 40

1

3

5

7

9

%

0 10 20 30 40

1

3

5

7

9

%

0 10 20 30 40

1

3

5

7

9

%
0 10 20 30 40

1

3

5

7

9

%

735

El 100% de los estudiantes señalaron que las Unidades les resultaron útiles para la

resolución de las dudas que les surgieron durante la preparación de la materia y el 71%

las calificaron con puntuaciones que oscilaron entre el 7 y el 9 (Figura 6). Además,

todos los alumnos indicaron que el contenido de las Unidades se ajustó en gran medida

a lo explicado en clase y el 32% las calificaron con 9 (Figura 7).

Fig. 7.- Adaptación a las clases. Fig. 8.- Grado de satisfacción con

las Unidades Didácticas.

El 88% del alumnado no echó en falta ningún contenido adicional en las Unidades y el

9% señalaron que utilizaron todos los apartados por igual.

Finalmente, indicar que el 78% de los alumnos califican con la máxima puntuación (10)

el disponer de estas Unidades Didácticas y les gustaría tener más Unidades Didácticas

para los diferentes bloques de temas de esta y otras disciplinas que se imparten en la

Licenciatura.

Discusión/Conclusiones

1ª.- Aunque la labor de planificación de las Unidades Didácticas no siempre resulta

sencilla, el esfuerzo se ve recompensado por el amplio índice de satisfacción que se

advierte entre el alumnado que las utilizan.

2ª.- Para los docentes resulta un importante estímulo, a la hora de seguir elaborando este

y otro tipo de material docente, el grado de satisfacción que muestran los alumnos.

0 10 20 30 40

1

3

5

7

9

%

10

(78%)

5

(2%)
7

(6%) 8

(4%)

9

(9%)

10

(78%)

5

(2%)
7

(6%) 8

(4%)

9

(9%)

736

Referencias

Arias, M. (2010). Trematodosis. En: Unidades didácticas (pp. 1-36). Santiago de

Compostela: Servicio de Publicaciones de la Universidad de Santiago de

Compostela.

Arias-Vázquez, MS., Paz-Silva, A., Sánchez-Andrade, R., Díez-Baños, P., Morrondo-

Pelayo, P. (2011). Elaboración de unidades didácticas en licenciaturas de

Ciencias de la Salud. VIII Foro sobre Evaluación de la Calidad de la

Investigación y de la Educación Superior (FECIES): Pp. 239-242.

De Miguel, M. (2006). Metodologías de enseñanza y aprendizaje para el desarrollo de

competencias. Orientaciones para el profesorado universitario ante el Espacio

Europeo de Educación Superior. Madrid: Alianza.

García, M.A. (2004). Las actividades problémicas del aula, ACPA, como unidades

didácticas que vinculan la historia de las ciencias en el trabajo del aula. VI

Congreso Latinoamericano de Historia de las Ciencias. Buenos Aires

(Argentina).

737

LA EVALUACIÓN OBJETIVA DEL ALUMNO Y SU APLICACIÓN EN LA

ASIGNATURA “INTERVENCIÓN EN PINTURA I” DEL GRADO DE

CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES

Eusebio Corcuera Alonso

Universidad de Sevilla

Introducción

El marco del Espacio Europeo de Educación se perfila con nuevas propuestas, entre las

que la evaluación se considerada desde una perspectiva integrada en los procesos de

formación, con una renovada esencia, síntesis fundamental para entender la enseñanza y

el aprendizaje.

La evaluación tiene dentro del nuevo espacio educativo un carácter continuo,

entendiendo esta continuidad como aquélla que se realiza en el marco del proceso de

enseñanza y aprendizaje, que supone la recogida y registro frecuente y sistemático de

información relevante sobre la evolución del alumnado, permitiendo la valoración

permanente de dicha evolución, así como la aplicación de medidas correctoras

destinadas a mejorar su progreso educativo.

La evaluación continua conlleva la utilización de procedimientos e instrumentos de

evaluación variados y adecuados tanto a las características de los alumnos como a la

naturaleza de las áreas, materias, ámbitos y módulos, que permitan obtener información

fiel sobre como y que aprende el alumno, así como la valoración del grado de

consecución del conjunto de los objetivos o competencias solicitados. Nos encontramos

ante una nueva visión de la evaluación ―de la evaluación del aprendizaje a la

evaluación para el aprendizaje” (Beneto y Cruz, 2005).

La evaluación del aprendizaje constituye en si misma una forma de aprendizaje (Hall y

Bueke (2003), ha de estar basada en un proceso previamente proyectado en el que se

utilicen diversos instrumentos de recogida de información sobre el aprendizaje y sus

resultados, se analicen, interpreten y valoren los datos obtenidos mediante su

comparación con criterios de referencia y se tomen las decisiones correspondientes para

mejorar el proceso y el aprendizaje obtenido, proporcionando a los estudiantes la

información necesaria, que les permita conocer si han alcanzado o no la consecución del

trabajo y las competencias solicitadas. La evaluación ha de servir para que los

estudiantes sean más conscientes de cual es su nivel, de cómo resuelven los trabajos, de

738

qué puntos deben potenciar y sobre todo cuales deben corregir para enfrentarse a

situaciones de aprendizaje futuras. La finalidad del proceso no es otorgar una nota, sino

conseguir un aprendizaje.

Con el fin de garantizar el derecho que asiste a los alumnos a que su dedicación,

esfuerzo y rendimiento sean valorados y reconocidos, la evaluación a de ser objetiva.

Un primer paso que garantice la objetividad es la publicación de los criterios generales

sobre evaluación de los aprendizajes de los alumnos. Esta información incluye los

objetivos, expresados en términos de resultados de aprendizaje, contenidos, criterios de

evaluación, así como los criterios de calificación y los procedimientos e instrumentos de

evaluación del aprendizaje que se van a utilizar y los aspectos curriculares mínimos

exigibles para obtener una valoración positiva. Asimismo el proyecto curricular de cada

etapa o enseñanza constituye uno de los principales instrumentos para asegurar la

objetividad en la evaluación, al ser fruto de un proceso de reflexión del profesorado del

centro, que da lugar entre otras, a directrices y decisiones compartidas y asumidas

colectivamente en torno a la evaluación.

Cuando el alumno supera la prueba implica que ha logrado alcanzar de una manera

aceptable los contenidos propios de la materia tratada, siendo capaz de desarrollarlos en

un tiempo concreto previamente determinado, al igual que implica que las competencias

han sido adquiridas.

Los alumnos podrán solicitar del profesorado cuantas aclaraciones consideren precisas

acerca de las valoraciones que se realicen sobre el proceso de aprendizaje así como

sobre las calificaciones obtenidas que servirán de pauta para conseguir una mejora en la

consecución de los objetivos.

Método

Dentro del marco de la asignatura ―Intervención en Pintura I‖, 2º curso del nuevo Grado

en Conservación y Restauración de Bienes Culturales de la Universidad de Sevilla, la

evaluación objetiva del alumnado se erige como un pilar primordial cuyo fin es

garantizar el reconocimiento y valoración a su dedicación de forma imparcial.

La valoración del aprendizaje específico de la materia se realiza tomando como

referente fundamental los criterios de evaluación recogidos en la programación docente;

computado por la suma de los porcentajes asignados a cada uno de los trabajos

desarrollados por el alumno.

739

Las actividades propuestas no se caracterizan en absoluto por la arbitrariedad en su

selección sino que obedecen a modelos especializados y consensuados a través del

grupo de trabajo de los profesores y la coordinación de la asignatura, apareciendo

publicados en el programa de la materia, con la finalidad fundamental de informar al

alumnado de las herramientas necesarias para alcanzar los objetivos docentes y las

competencias específicas buscadas con la asignatura, siendo algunas de estas.

 La dotación de los recursos procedimentales, actitudes y aptitudes necesarios e

imprescindibles en el campo de la conservación y restauración de pintura sobre

lienzo (Objetivo docente).

 La capacidad para discernir, determinar y aplicar la metodología especifica que

se requiere en cada tipo de tratamiento de Conservación y Restauración de las

pinturas sobre lienzo (Competencia específica).

 Adquirir la habilidad necesaria realizar los tratamientos de reintegración

volumétrica y cromática de las pinturas sobre lienzo, según los criterios que

rigen la práctica de la conservación-restauración (Competencia específica).

La evaluación de dichas actividades conlleva una finalidad doble, por una parte

acreditar el grado de desarrollo de una determinada competencia y por otra valorar el

nivel de adquisición de unos contenidos concretos, es decir, valorar cuantitativa y

cualitativamente los aspectos del proceso de aprendizaje, aportando en caso de

necesidad las medidas correctoras que se crean pertinentes que garanticen la adquisición

de destrezas y conocimientos y por lo tanto atestigüen la superación de los objetivos.

El método se aplica en cada uno de los ejercicios de carácter práctico que conforman la

asignatura mencionada, sirviendo a modo de ejemplo el caso del ejercicio ―Estucado y

técnicas de reintegración‖.

Antes de tratar la obra real que le ha sido asignada a cada alumno, con este ejercicio se

persigue conseguir a través de un trabajo inicial sobre una lámina - reproducción de una

pintura - que el alumno adquiera los conocimientos, las habilidades necesarias y se

habitúe a realizar uno de los procesos más elementales e importantes que conlleva

cualquier trabajo de conservación-restauración. A grandes rasgos la práctica consiste en

la reintegración material y cromática de pérdidas de color mediante la aplicación de

estuco y la posterior aplicación de color, resuelto con distintas ―técnicas discernibles de

reintegración‖ (―Rigattino‖, ―Trateggio‖,…)que están consensuadas internacionalmente.

740

Los objetivos son: el conocimiento de la elaboración y aplicación del estuco en las

lagunas de color; la adquisición de la sensibilidad necesaria para el rebaje del estuco

adaptándolo perfectamente a la policromía circundante; aprender a manejar el

instrumental que se utiliza para este fin; conocer los distintos métodos de reintegración;

generar la facultad de discernir y determinar el método de reintegración optimo en

función de la tipología de las lagunas de color y de la película pictórica; aprender las

distintas técnicas de reintegración y su aplicación así como poner en practica los

conocimientos teórico-prácticos del color aprendidos en periodos formativos anteriores.

El profesor a través de la plataforma de Enseñanza Virtual de la Universidad de Sevilla,

presenta el ejercicio correspondiente ―Estucado y técnicas de reintegración‖ que ha de

servir para avalar la adquisición de conocimientos y habilidades mostrados mediante

unas clases teórico-practicas realizadas con anterioridad y que el alumno tiene a su

disposición en formato pdf en la misma plataforma virtual. En ésta, se dan a conocer los

objetivos, contenidos, criterios de evaluación y los mínimos exigibles para obtener una

calificación positiva.

La evaluación del alumno tiene un carácter continuo a lo largo del cuatrimestre

evaluando varias entregas mediante la recogida y registro sistemático de la información

relevante sobre su evolución que se comunica a través de tutorías al alumnado. A tenor

de los resultados obtenidos se aplican medidas correctoras destinadas a mejorar su

progreso educativo, en grupo o individualmente, como en este caso mediante la

elaboración y difusión por parte del profesor del mismo tipo de trabajo ilustrando

fotográficamente y de forma gradual todos los procesos solicitados y haciendo en

periodo de tutorías concertadas demostraciones técnicas individuales.

Discusión/Conclusiones

Los estudiantes que participan de la evaluación continua presentando las distintas

entregas tienen mayores garantías de superar la asignatura que el resto porque han

adquirido de forma gradual los contenidos más importantes de la materia y han

desarrollado progresivamente las competencias de la misma; porque el estudiante recibe

información sobre su aprendizaje, siendo capaz de corregir los errores que ha ido

cometiendo, pudiéndose reorientar e implicar de forma más motivada en su propio

proceso de aprendizaje.

741

Evolución tras el 1º mes

El número de horas dedicadas al desarrollo de las distintas áreas/materias contribuye a

la consecución de las ―competencias‖.

Como medida correctora, el refuerzo didáctico realizado por parte del profesor ha sido

sumamente positivo consiguiendo no solo mejorar notablemente los resultados sino que

ha incentivado la motivación del alumnado buscando una constante superación.

Referencias

Beneto, A. & Cruz, A. (2005). Nuevas claves para la docencia universitaria en el

Espacio Europeo de Educación Superior. Madrid: Narcea.

Biggs, J. (2005). Calidad del aprendizaje universitario. Madrid: Narcea

Bretones, A. (2002). La participación del alumnado en la evaluación de sus

aprendizajes. Revista Kikiriki-Cooperación Educativa, 65, 6-15.

Sans Martín, A. (2005). La evaluación de los aprendizajes: construcción de

instrumentos. Cuadernos de Docencia Universitaria, 2, 8-16.

VVAA. (2011).Diseño, producción y evaluación de un entorno telemático para la

formación y reflexión del profesorado universitario para la implantación del

EEES. Sevilla: Universidad de Sevilla.

0

5

10

15

20

1ª Entrega

2ª Entrega

No Presentados

Valoración entre 0 -3/10
puntos

Valoración entre 3-5/10

Valoración entre 5-8/10

Valoración entre 8-10/10

742

¿EN QUÉ SE BASA LA ELECCIÓN DE LA ESPECIALIDAD EN LAS

CARRERAS SANITARIAS?

Lydia Mª Martín-Martín, Marie Carmen Valenza, Irene Cantarero-Villanueva,

Carolina Fernández-Lao, Lourdes Díaz-Rodriguez y Gerald Valenza-Demet

Universidad de Granada

Introducción

Existe un creciente interés acerca de los factores que influyen las elecciones de las

especialidades, de carreras médicas y de ciencias de la salud (Lambert, Goldacre,

Turner 2006;); McParland, Noble, Livingston, McManus 2003; Van Offenbeek,

Kiewiet, Oosterhuis 2006; Watmough, Taylor, Ryland 2007). Diversas investigaciones

indican que los estudiantes tienden a estar considerablemente influenciados por lo que

esas careras conllevan, como prestigio, oportunidades laborales (Kiker, Zeh 1998;

Davies et al. 2010) y la satisfacción percibida de la carrera en sí (Kozar, Anderson,

Escobar 2004). También se ha explorado la influencia del interés previo (Richardson

1999); de los tutores y clínicos; las prácticas clínicas, y la experiencia y competencias

en determinada especialidad. Si nos centramos en la especialidad cardiorespiratoria

(CRP) de fisioterapia, las razones que empujan a que sea elegida por los estudiantes no

está aún clara. Curiosamente, con el envejecimiento de la población, la fisioterapia

cardiorespiratoria es un área que se ha expandido enormemente (Jain et al. 2011).

Roskell y Cross, mostraron que los problemas para la contratación y mantenimiento de

fisioterapeutas de CRP son las mayores amenazas de su rol en la práctica. En la

búsqueda de explicaciones, algunos estudios han llegado a sugerir que a los estudiantes

no parece gustarles esta especialidad.

Método

Este estudio trasversal por encuesta, se llevó a cabo a través de un cuestionario

desarrollado en una investigación similar previa (Roskell, Cross 2003), el cual incluye

ítems de final cerrado y escalas de calificación con adjetivos/adverbios. Se pidió a los

estudiantes que valorasen de 0 (sin importancia) a 5 (lo más importante), sus

percepciones sobre su competencia y sensaciones acerca de las diferentes

subespecialidades de fisioterapia.

Se llevó a cabo en tres facultades españolas que imparten Fisioterapia: Las Palmas de

Gran Canaria, Toledo y Granada. Se centró en el interés de los estudiantes en la

743

especialidad cardiorespiratoria teniendo en cuenta las variables demográficas y los

factores actitudinales tras esas estancias. Debido a que la programación de las estancias

clínicas para cada uno de los tres programas de fisioterapia difiere, la encuesta se

administró después de la finalización del tercer año, momento en el cual la mayoría de

los estudiantes habían tenido sus estancias prácticas.

Los datos se ordenaron y analizaron en el programa SPSS versión 15.0.se calcularon las

frecuencias absolutas y relativas de las variables categóricas. Para las variables

continuas se determinaron medidas de tendencia central y dispersión. Se compararon las

diferencias entre grupos con el test ANOVA para datos continuos y el test de

independencia χ
2
 para datos categóricos. El análisis se ejecutó con un nivel de confianza

del 95%. Se consideraron como estadísticamente significativos los valores p < 0.05.

Resultados

Se distribuyeron 230 encuestas entre las tres facultades.

Variable Estancia clínica previa

en CRP (n=61)

No Estancia clínica

previa en CRP (n=74)

Estancia clínica con

sujetos con condiciones de

CRP (n=64)

p

Tasa de participación:

Las Palmas (%)

Toledo(%)

Granada(%)

35

45

39

26

32

31

38

24

30

0.178

Género

% de hombres

31.2

23.8

41.5

0.009

Edad (años)

Media ± SD

23.25 ±2.1

23.62±1.85

24.01±0.65

0.652

Lugar de trabajo

deseado (%)

Práctica privada

Hospital

Residencias

Otras

48.3

35.1

15.6

1

43.9

35.2

18.5

2.4

53.12

23.5

21.6

1.78

0.756

Valores asignados a

CRP

3.42±1.164

3.93±0.998

4.78±6.53

0.015

Fueron contestados un 86,52% (n=199). El 30.63%, (n= 61) tuvo al menos un estancia

práctica de CRP antes de la encuesta. Más del 32.16% (n = 64) reportó haber tratado

pacientes con problemas cardiorespiratorios en otros lugares, y un 37.18% (n= 74) no

había tenido ninguna estancia en CRP. Los valores atribuidos a la especialidad de CRP

744

no mostraron diferencias significativas entre grupos (p=0,234), aunque aquellos que no

habían pasado por estancias con CRP le dieron menos importancia a esta especialidad.

Los estudiantes que habían expresado cierto interés en la especialización en CRP (69%,

n=103), indicaron que los factores más influyentes en la decisión para especializarse en

CRP fueron los supervisores clínicos, las experiencias en sus prácticas y los aspectos

interesantes de ese campo. Algunos indicaron que les gustaría haber tenido estancias en

CRP de mayor duración. Fueron significativas las diferencias entre grupos al comparar

la competencia en CRP con otras especialidades, y hubo una relación positiva entre

estancia previa en CRP y sentimiento de mayores aptitudes en esta que en otras.

Discusión/Conclusiones

Estudios previos ya han explorado la falta de conocimiento de la CRP como

especialidad y la falta de interés por especializarse en esta. A diferencia de otros

trabajos que sólo han investigado las intenciones para estudiar determinada carrera

(Dodson, Fletcher, Henzell, Spurr 2000), este ha sido el primero en indagar en varios

centros, las experiencias y percepciones sobre la CRP a través de la exploración de la

relación e influencias de las estancias prácticas previas. A diferencia de los resultados

de Bennet y Hartberg (2007), en nuestro estudio la estancia previa en CRP no se

relacionó con estudiantes más interesados en la especialización en ella. Sin embargo, al

igual que otros autores afirman (Ohman, Stenlund, Dahlgre 2001), al inicio de sus

estudios, la mayoría de estudiantes de fisioterapia desean especializarse en el ámbito

musculo-esquelético y la práctica privada, siendo esta preferencia poco alterada en el

curso de los estudios, y manteniéndose la CRP en los puestos más bajos de este ranking.

Así, a pesar de la creciente importancia de la CRP (Burtin et al. 2009; Davies 2010,

Jolliffe et al. 2001), la amplitud de campos de actuación, y las altas puntuaciones en las

encuestas a los estudiantes sobre su importancia, sigue sin influirles en su intención de

especializarse en ella,

En suma, nuestros datos corroboran el rol del supervisor clínico como modelo para

animar a los estudiantes en el interés por la CRP, la importancia de ofrecer un amplio

rango de experiencias clínicas y las experiencias prácticas en sí para paliar el limitado

conocimiento del objetivo y oportunidades de la práctica real de CRP.

745

Referencias

Bennett, R. y Hartberg, O (2007). Cardiorespiratory physiotherapy in clinical

placement: student perceptions. International Journal of Therapy and

Rehabilitation, 14, 274–278.

Burtin, C., Clerckx, B., Robbeets, C., Ferdinande, P., Langer, D., Troosters, T.,

Hermans, G., Decramer, M. y Gosselink, R. (2009). Early exercise in critically

ill patients enhances shortterm functional recovery. Critical Care Medicine, 37,

2499–2505.

Davies, E., Moxham, T., Rees, K., Singh, S., Coats, A., Ebrahim, S., Lough, F. y

Taylor, R. (2010). Exercise training for systolic heart failure: Cochrane

systematic review and metaanalysis. European Journal of Heart Failure, 12,

706–715.

Dodson, I., Fletcher, C., Henzell, N. y Spurr, R. (2000). Career goals and aspirations of

fourth year University of Otago physiotherapy students: a questionnaire. New

Zealand Journal of Physiotherapy, 28, 19-28.

Jain, R., Menezes, R.G., Charla, P., Rao, P.P., Kotian, M.S. y Jain, A. (2011). Career

choice among physiotherapy students at Mangalore, India. Journal of Clinical

and Diagnostic Research, 5, 344-346.

Jolliffe, J., Rees, K., Taylor, R., Thompson, D., Oldridge, N. y Ebrahim, S. (2001).

Exercise-based rehabilitation for coronary heart disease. Cochrane database of

systematic reviews 1: cd001800

Kiker, B.F. y Zeh, M. (1998). Relative income expectations, expected malpractice

premium costs,and other determinants of physician specialty choice. J health soc

behave, 39, 152-167.

Kozar, R.A., Anderson, K.D. y Escobar-Chaves, S.L. (2004). Preclinical students: who

are surgeons? J surg res,119, 113-116.

Lambert, T.W., Goldacre, M.J. y Turner G. (2006). Career choices of United Kingdom

medical graduates of 2002: questionnaire survey. Medical Education, 40, 514-

521.

746

McParland, M., Noble, L.M., Livingston, G. y McManus, C. (2003). The effect of a

psychiatric attachment on students‘ attitudes to and intention to pursue

psychiatry as a career. Medical Education, 37, 447-454.

Ohman, A., Stenlund, H. y Dahlgren, L. (2001). Career choice, professional preferences

and gender? The case of Swedish physiotherapy students. Advances in

Physiotherapy, 3, 94-107.

Richardson, B. (1999). Professional development: 2. Professional knowledge and

situated learning in the workplace. Physiotherapy, 85(9), 467-474.

Roskell, C.A. y Cross, V. (2003). Student perceptions of cardio-respiratory

physiotherapy. Physiotherapy, 89, 2-12.

Van Offenbeek, M.A.G, Kiewiet, D.J. y Oosterhuis MJ. (2006). The compatibility of

future doctors‘ career intentions with changing health care demands. Medical

Education, 40, 530-538.

Watmough, S., Taylor D y Ryland, I. (2007). Using questionnaires to determine

whether medical graduates‘ career choice is determined by undergraduate or

postgraduate experiences. Medical Teacher, 29, 830-832.

747

NECESIDAD DE ADAPTACIÓN CURRICULAR A LOS ALUMNOS QUE

ACCEDEN A LA EDUCACIÓN SUPERIOR A TRAVÉS DE LAS NUEVAS

VÍAS DE ACCESO

Elvira De Luna-Bertos, Javier Ramos-Torrecillas, Francisco Javier Manzano-

Moreno, Fermín Capitán-Cañadas, Concepción Ruiz-Rodríguez y Olga García-

Martínez

Universidad de Granada

Introducción

En el RD 1892/2008, de 14 de noviembre de 2008 se regulan las condiciones de acceso

a las enseñanzas universitarias oficiales de Grado y los procedimientos de admisión a

las Universidades públicas españolas, cuyo artículo 3 amplía las mencionadas

modalidades de acceso. Esta disposición prevé, no solo el clásico procedimiento de

acceso de las personas mayores de 25 años, sino otros novedosos procedimientos de

acceso para personas que, habiendo cumplido 40 años, estén en condiciones de acreditar

una determinada experiencia profesional o laboral, y para personas mayores de 45 años

(RD 1892/2008, BOE núm. 283).

El proceso de enseñanza–aprendizaje implica la participación y colaboración entre dos

partes, igualmente importantes, el profesor y el alumno, y es la metodología docente la

que permite y facilita dicho proceso (Guilbert, 2005). Son muy diversos los recursos

metodológicos utilizados en las Titulaciones de Ciencias de la Salud, aplicándose

aquellos más oportunos en función de la disciplina, como se recoge en el libro

publicado por los profesores de estas Titulaciones de la Universidad de Granada

(Arroyo Morales M., Leyva García A., Ruiz Rodríguez C., 2011).

Partiendo de las premisas anteriores, en la presente comunicación nos hemos planteado

como objetivo valorar las dificultades y/o necesidades de los alumnos que acceden a la

Educación Superior por estas nuevas vías de acceso, desde la óptica del docente y del

alumnado, lo que nos permitirá establecer los mecanismos que contribuyan a superar las

posibles dificultades, mediante una adaptación curricular para este nuevo colectivo de

alumnos.

748

Método

Para la realización del presente estudio hemos utilizado 2 cuestionarios específicos, con

preguntas de respuesta múltiple y preguntas de respuesta abierta, los cuales han sido

distribuidos entre los profesores de primer curso de Grado, y a los alumnos que han

accedido a través de las vías anteriormente referidas. Las encuestas, una vez recogidas,

fueron analizadas y procesadas para su interpretación.

Resultados

El análisis de las encuestas pasadas a los profesores refleja claramente las dificultades

mostradas por los alumnos objeto de nuestro estudio en el proceso de enseñanza-

aprendizaje (Fig. 1). Esta dificultad se acentúa en aquellas disciplinas básicas como la

Bioquímica o la Fisiología. Entre las causas a las que se le atribuye esta dificultad en el

proceso de aprendizaje se encuentran, como las más referidas, el déficit detectado a

nivel de conceptos básicos, que les permitan el seguimiento de las mismas, y la

dificultad en el manejo de las nuevas tecnologías de la información y comunicación.

Otra de las causas señalada es el desconocimiento del propio lenguaje de la materia en

cuestión.

Figura 1.- Grado de dificultad detectado por el profesorado en el proceso enseñanza aprendizaje,

expresado como porcentaje de selección del item.

0

20

40

60

a b c d

R
es

p
u

es
ta

 (
%

) No detecta
dificultad

Dificultad baja

Dificultad media

Entre las causas no académicas que contribuyen a dificultar el aprendizaje se incluyen

las obligaciones laborales y/o familiares que poseen estos alumnos en su mayoría. Estas

dificultades detectadas han supuesto una mayor asistencia de estos alumnos a las

tutorías personalizadas en relación con el resto de los alumnos (Fig. 2). Entre los

recursos metodológicos utilizados por los docentes cabe señalar junto a la tutorización

personalizada continua, la elaboración de documentos de trabajo específicos para estos

alumnos e incluso un sistema de evaluación propio mediante la realización de múltiples

pruebas, que les facilite asimilar paulatinamente la materia.

749

Figura 2.- Grado de dedicación a la tutorización personalizada de los alumnos, expresado como

porcentaje de selección del ítem.

Las dificultades detectadas por el docente se ven corroboradas por los propios alumnos,

al analizar los cuestionarios de éstos. La mayoría señala haber tenido dificultades en el

proceso de aprendizaje en un alto grado (Fig. 3), y que ésta depende de forma directa

con la materia en cuestión, siendo disciplinas básicas como la Bioquímica, la Fisiología

y la Anatomía las que muestran un mayor grado de dificultad para estos alumnos.

Llegando incluso a dudar de su capacidad para superar determinadas asignaturas.

Igualmente señalan como causa no académica la falta de disponibilidad de tiempo,

debido en todos los casos a las cargas familiares y laborales.

Como causas de carácter académico citan fundamentalmente el haber olvidado

conceptos básicos, el carecer de hábitos de estudio, e incluso la perdida de la capacidad

de memorización. Los alumnos valoran como recurso metodológico especialmente útil

la tutorización personalizada y la evaluación continua.

Figura 3.- Grado de dificultad detectado por el alumnado en el proceso enseñanza aprendizaje,

expresado como porcentaje de selección del ítem.

750

Discusión/Conclusiones

Estos datos nos revelan claramente la necesidad de realizar una adaptación curricular a

estos alumnos con dificultades académicas, por otra parte entre los derechos del alumno,

los Estatutos de la Universidad de Granada en el Título III, en su artículo 140 apartado

d, recogen que se procurará realizar las adaptaciones curriculares que sean precisas

en función de de sus necesidades especificas. En el apartado m, del mismo artículo,

también se hace referencia a que los alumnos recibirán una atención que facilite

compaginar su formación académica con la actividad laboral (Decreto 231/2011,

BOJA núm. 147).

El marco legal existente junto a los datos aquí mostrados justificarían la necesidad de

una adaptación curricular a estos alumnos, mediante el uso de las estrategias docentes

apropiadas que les facilite asimilar paulatinamente la materia.

No obstante, entendemos que una de las debilidades de esta adaptación curricular es el

alto coste en horas que representa para el docente, el cual no queda reflejado ni

matizado a ningún nivel.

Referencias

Arroyo Morales, M., Leyva García, A., Ruiz Rodríguez, C. (2011). Actividades

Formativas en los Títulos de Grado en Enfermería y Grado en Fisioterapia de

la Universidad de Granada. Granada: Servymagen Unión SL.

Guilbert, J.J. (2005). Guía pedagógica para el personal de la salud. Universidad de

Valladolid. Secretariado de Publicaciones e Intercambio. Valladolid: Editorial

Valladolid.

Real Decreto 1892/2008, de 14 de noviembre, por el que se regulan las condiciones

para el acceso a las enseñanzas universitarias oficiales de grado y los

procedimientos de admisión a las universidades públicas españolas.

Decreto 231/2011, de 12 de julio, por el que se aprueban los Estatutos de la

Universidad de Granada.

751

EVALUACIÓN DE LA FORMACIÓN INVESTIGADORA EN ESTUDIANTES

DE DOCTORADO

Beatríz Álvarez-Rodríguez, Luis Miguel Bravo-González, Juan María Menéndez-

Aguado y Jose Pablo Paredes-Sánchez

Universidad de Oviedo

Introducción

En la universidad actual se hace patente la necesidad de establecer un sistema de

formación investigadora que permita una formación integral del alumno para adaptarse

a las exigencias de la sociedad, que requiere de unos conocimientos científicos

actualizados.

El desarrollo del Espacio Europeo de Educación Superior (EEES) es el objetivo

principal de los países europeos en materia de educación recogido en la Declaración de

Bolonia de 1999. Precisamente en el contexto que marca este proceso, la actualización y

adaptación a los métodos de enseñanza, adquieren una gran relevancia en el nuevo

modelo de docencia universitaria de tres ciclos: Grado, Máster y Doctorado (Escalona y

Loscertales, 2005).

La calidad docente en la formación universitaria es un tema de gran importancia dentro

del proceso de adaptación al marco del EEES, pues se trata de una exigencia

imprescindible para avalar el adecuado funcionamiento de la educación universitaria.

La sociedad en su conjunto reclama que el funcionamiento de las universidades esté

vinculado a criterios de excelencia cada vez mayores (Arranz, 2007), hecho que implica

que la calidad ocupe un eje central en el diseño de la docencia universitaria. Con el

término calidad docente queremos hacer referencia a todas aquellas actuaciones

destinadas a mejorar los conocimientos, competencias y habilidades para una mejor

formación del alumno. En este sentido podemos interpretar que el EEES ha favorecido

el interés hacia métodos pedagógicos innovadores conforme a Marqués (2008).

El presente trabajo tiene como objetivo principal evaluar la calidad investigadora a

través de una encuesta tipo, en función de la condición académica, ya sean doctorandos

ó doctores, estableciendo para ello comparativas entre personas de nacionalidad

española y sudamericana. Para ello se han tenido en cuenta los criterios más

significativos como son la finalización del doctorado, artículos publicados en revistas

con índice de impacto, asistencia a congresos de ámbito nacional e internacional, así

752

como a seminarios, publicaciones en libros y otros.

Cabe destacar la baja participación de las personas entrevistadas, un 54,75% del total

(16% en España y 67,66% en sudamericana), de un total de 400 encuestas solicitadas,

de las cuales 100 fueron solicitadas en España y 300 en Suramérica. Hay que tener en

cuenta, que en su mayoría, las personas de nacionalidad sudamericana eran doctorandos,

mientras que las de nacionalidad española, en un 43% eran doctorandos por un 57% de

doctores.

Método

La necesidad de la ―Evaluación de la Formación Investigadora‖ surge de la necesidad

de conocer de primera mano los resultados derivados de la formación de los

doctorandos como a través de su producción investigadora de una manera unificada,

directa y científica .

De manera más concreta, la presente encuesta pretende obtener una retroalimentación,

constructiva, que permita tener una visión real de su la formación en el doctorado y

ponga de manifiesto sus puntos fuertes y débiles.

El primer paso para la realización del presente estudio fue la elaboración de una

encuesta en la que se solicitaban:

 Datos personales (nombre, apellidos, país de origen).

 Datos académicos para la obtención de la titulación (titulación, universidad, país

de obtención del título, años/semestres académicos de la titulación,

años/semestres académicos en obtener la titulación, edad de obtención de la

titulación).

 Datos académicos para la obtención del Doctorado (Programa, Universidad,

País, Años/semestres académicos, años/semestres académicos en obtenerlos,

edad de obtención, media de años invertidos).

 Impacto de la Tesis (artículos publicados con índice de impacto, congresos

nacionales, congresos internacionales, seminarios, libros/capítulos, otras

publicaciones).

Los participantes eran estudiantes de doctorado o que habían terminado el doctorado en

un periodo inferior a 2 años desde que se llevó a cabo dicha encuesta. . Se llegaron a

enviar un total de casi 400 encuestas (100 de ellas en España y 300 en Suramérica). La

753

proporción de doctorandos españoles fue del 43% y suramericanos del 57%, el resto

eran ingenieros que habían finalizado ya su tesis.

Una vez que las encuestas fueron enviadas, se dio un margen de 3 semanas a partir del

cual se envió un nuevo correo electrónico a aquellas personas que aún no habían

realizado las misma. Al cabo de 4 semanas se dio por finalizado el período de recepción

de encuestas. Al término de este tiempo, se fueron analizando las encuestas recibidas

previamente seleccionadas por países y los datos fueron llevados a hojas de cálculo para

poder ver mejor las características de los doctorandos por país.

Resultados

De la elaboración de estas encuestas se encontraron los siguientes resultados:

 Baja participación. Sólo un 54,57% de los encuestados decidió enviar sus

respuestas, en concreto 16% España, 67,66% Suramérica.

 Se pudieron apreciar una clara diferencia entre el perfil de doctorandos

españoles y suramericanos:

o Los Doctorandos Españoles tienen tendencia a enviar los resultados de

sus investigaciones a revistas sin índice de impacto y congresos

nacionales.

o Los Doctorandos Suramericanos, al contrario que los españoles, publican

sus resultados en revistas con índice de impacto y congresos

internacionales.

Por otra parte conviene destacar, que en España la publicación en revistas con índice de

impacto es un claro indicador de los resultados de las investigaciones obtenidos por los

doctorandos, y por consiguiente un indicador de calidad, que se convierte en requisito

imprescindible a la hora de conseguir la acreditación de la ANECA.

Discusión/Conclusiones.

Del estudio realizado, se pueden extraer los siguientes datos relevantes:

o Doctorando Sudamericano: tendencia a asistir a congresos

internacionales y a publicar en JCR.

o Doctorando Español: tendencia a asistir a congresos nacionales y a

realizar publicaciones en revistas sin índice de impacto.

754

Se observa una cierta tendencia de los doctorandos sudamericanos a la colaboración

interuniversitaria a escala nacional y muy especialmente internacional, mientras que los

españoles actúan con mayor hermetismo, centrando más sus publicaciones en grupos de

trabajo.

Por lo tanto en España los resultados de las investigaciones no son dadas a conocer a la

comunidad científica a nivel mundial, existiendo una gran diferencia con el perfil de

doctorandos suramericanos.

En aspectos de participación cabe destacar:

o una mayor participación en Suramérica. Esto denota una mayor transparencia en

cuanto a resultados, repercutiendo en la calidad de los mismos en revistas de

reconocido prestigio a nivel mundial.

o una mayor cultura de compañerismo en Suramérica.

Podemos establecer como conclusión final, el hecho de que los doctorandos

sudamericanos tienden a ir publicando los resultados de sus investigaciones en revistas

de índice de impacto, mientras que la tendencia de los doctorandos españoles se centra

más en la defensa de la tesis, complementando la misma con la presentación de trabajos

en congresos de índole nacional.

Referencias

Arranz, P. (2007). Los sistemas de garantía de calidad en la Educación Superior en

España. Propuesta de un modelo de acreditación para las titulaciones de Grado

en Empresa. Tesis Doctoral, Universidad de Burgos.

Escalona, A. I. y Loscertales, B. (2005). Actividades para la Enseñanza y el

Aprendizaje de Competencias en el Marco del Espacio Europeo de Educación

Superior. Zaragoza: Prensas Universitarias de Zaragoza.

Marqués, M. (2008). Una experiencia madura de innovación educativa. Jornadas

Nacionales sobre Estudios Universitarios de los Proyectos de Convergencia a la

Realidad de los Nuevos Títulos, Universidad Jaume I.

755

INCIDENCIA DE LAS HORAS PRESENCIALES DE DOCENCIA SOBRE LOS

RESULTADOS ACADÉMICOS Y LA PERCEPCIÓN DE LOS ESTUDIANTES

EN UNA ASIGNATURA DE LOGOPEDIA

Blanca Laffon y Eduardo Pásaro

Universidad de A Coruña

Introducción

En 1999 veintinueve ministros de educación europeos firman la Declaración de Bolonia,

que marca el inicio del proceso de convergencia hacia el Espacio Europeo de Educación

Superior (EEES) y establece en el año 2010 el plazo máximo para su implantación. Se

persiguen con ello dos objetivos fundamentales: crear un sistema de Educación Superior

que mejore el empleo y la movilidad de ciudadanos por el espacio europeo, y aumentar

la competitividad internacional de la Educación Superior Europea, facilitando un

efectivo intercambio de titulados, estudiantes y profesores de otras partes del mundo,

mediante la adaptación de los contenidos impartidos a las demandas sociales.

Actualmente la implantación del EEES es ya un hecho. Como consecuencia, se ha

producido un gran movimiento innovador en la concepción del sistema educativo

universitario dentro de la Unión Europea. En este nuevo espacio se defiende una nueva

visión de la Universidad y de entender la cultura universitaria que ya se reflejaba en

1998 en la Conferencia Mundial sobre la Educación Superior, en la que se proponía el

modelo de enseñanza superior que debe perseguirse en el siglo XXI (UNESCO, 1998).

Así, en los últimos años las Universidades han ido abordando diversos cambios e

innovaciones para garantizar el cumplimiento de los objetivos del EEES. Es por esto

que el diseño de una nueva estructura de los estudios de la Educación Superior, más

acordes con otros sistemas universitarios internacionales y distribuidos en tres niveles o

títulos universitarios, fue uno de los principales cambios asumidos. De esta forma se da

respuesta al reto planteado en la Declaración de Bolonia acerca de alcanzar el equilibrio

entre la formación creativa orientada al mercado laboral, la especialización concreta y la

formación de investigadores (Alfageme, 2007).

En la Universidad de A Coruña se comenzó la implantación del primer curso del Grado

en Logopedia en el curso 2009-10, produciéndose de forma simultánea y progresiva la

implantación de nuevos cursos del Grado y la desaparición de la antigua Diplomatura en

Logopedia. Según la Normativa de Organización Docente de los Grados de la Facultad

756

de Ciencias de la Educación, en la cual se imparte el Grado en Logopedia, las clases

presenciales se distribuyen en dos tipos de docencia: expositiva (dirigida la conjunto del

grupo, lo que conocemos como clases magistrales), e interactiva (dirigida a subgrupos

de 20 estudiantes, que debe concretarse en actividades tipo seminarios, debates y

prácticas), pudiendo oscilar el peso de cada tipo de docencia entre el 40% y el 60%, en

función de su naturaleza y del criterio del profesorado. Las clases interactivas son

impartidas por el mismo profesor que las denominadas magistrales.

En este trabajo se recoge la experiencia comparativa realizada con dos grupos de

estudiantes de Logopedia, con el fin de evaluar la incidencia del tipo de docencia

impartida sobre sus calificaciones, así como su percepción sobre las metodologías y

recursos utilizados, y sobre sus propios resultados académicos.

Método

Para la realización de este estudio se contó con dos grupos de estudiantes de Logopedia

de la Universidad de A Coruña, cuyas características principales se recogen en la Tabla

1. El grupo A cursó la asignatura Alteraciones congénitas del lenguaje, optativa de

tercer curso de la Diplomatura, y el grupo B la asignatura Alteraciones de base

congénita, obligatoria de segundo curso del Grado. La docencia en ambos grupos fue

impartida por el mismo docente y con el mismo contenido conceptual. El material

docente utilizado fue el mismo y los recursos de las TIC semejantes. Los estudiantes

cubrieron un cuestionario con preguntas relacionadas con las metodologías y recursos

utilizados en la docencia, y con su percepción sobre el esfuerzo realizado, los resultados

obtenidos y la utilidad de los conocimientos y competencias adquiridas. Los datos de las

encuestas fueron analizados mediante el test t de Student utilizando el programa SPSS

18.0.

757

Tabla 1. Comparación de las características de los grupos analizados

GRUPO A

(Diplomatura en Logopedia)

GRUPO B

(Grado en Logopedia)

Grupo tradicional (curso 2010-11) Grupo adaptado EEES (curso 2011-12)

Carácter de la asignatura: Optativa (3
er

curso)

Carácter de la asignatura: Obligatoria (2º

curso)

Sesiones presenciales con distribución

libre por parte del profesor

Sin distribución libre por parte del profesor.

Obligatorio mínimo 40% de sesiones

exclusivamente interactivas

Horas presenciales: 45

Horas presenciales: 42, de las cuales:

-22 horas docencia expositiva

-20 horas docencia interactiva

N= 15 N= 79

Resultados y Discusión

En el contexto del EEES, se defiende un modelo de enseñanza superior centrado en el

estudiante, que ha exigido reformas políticas en profundidad y renovación de las

metodologías didácticas utilizadas en la enseñanza universitaria. Se trata de ir mas allá

del dominio cognoscitivo de las disciplinas, fomentando en el profesorado universitario

el uso de nuevos planteamientos pedagógicos y didácticos que faciliten la adquisición

de técnicas, competencias y capacidades de comunicación, creatividad y análisis critico,

pensamiento independiente y trabajo en equipo en contextos multiculturales, donde se

necesita aplicar altos grados de creatividad para combinar el saber y los conocimientos

locales y tradicionales con la ciencia y las tecnologías avanzadas (Agüera, Alfageme y

Calderón, 2003).

Es por ello que los métodos aptos para el EEES deben aunar componentes didácticos,

que cumplan con el reto de preparar a la nueva generación para sus papeles en el mundo

del trabajo por adquisición de conocimiento y varias competencias, para participar como

ciudadanos activos en una sociedad democrática y para poder asumir sus

responsabilidades personales (Huber, 2008). Estos métodos deberían estimular el

intercambio de ideas, sugerencias, hallazgos, etc. por parte de los estudiantes.

En este nuevo contexto del EEES, la docencia interactiva, entendida como realización

de seminarios, debates, prácticas, etc. en grupos reducidos, se contempla como

fundamental en el desarrollo de competencias. En la Facultad de Ciencias de la

758

Educación de la Universidad de A Coruña se estipula que al menos un 40% de la

docencia presencial debe ser interactiva. En este trabajo nos hemos planteado realizar la

comparación entre dos grupos de estudiantes de la misma asignatura de Logopedia

(Tabla 1). En uno de ellos, de la Diplomatura, se siguió un estilo de docencia tradicional

(presencialidad únicamente en forma de clases magistrales, grupo A), y en el otro, del

Grado, se repartieron las horas de presencialidad entre docencia expositiva e interactiva

(grupo B). Los resultados académicos obtenidos por los estudiantes de ambos grupos se

recogen en la Figura 1.

Figura 1. Calificaciones obtenidas por los estudiantes de Logopedia de los dos grupos

analizados. (A) grupo A; (B) grupo B. En el interior de cada barra se indica el número de

estudiantes al que corresponde cada porcentaje.

 Aparte del hecho de que el número de estudiantes incluido en el grupo A fue muy

inferior, debido a la optatividad de la asignatura cursada, cabe destacar la gran

diferencia en la tasa de éxito entre ambos grupos, siendo del 66.7% en el grupo A y del

29.10% en el grupo B. En el primer grupo no hubo estudiantes no presentados al

examen, mientras que en el grupo B esta categoría la constituyeron el 20% de los

estudiantes.

En la Tabla 2 se muestran las preguntas más significativas recogidas en el cuestionario

cubierto por los estudiantes, junto con los resultados promedio obtenidos en ambos

grupos. Se obtuvieron diferencias estadísticamente significativas en los ítems

relacionados con los recursos y metodología utilizados, la recomendación, si fuese

posible, de cursar esta asignatura y la percepción sobre la propia adquisición de nuevas

herramientas y destrezas. Los resultados obtenidos en cuanto a la utilidad y facilidad de

uso de la plataforma de teleformación de la Universidad de La Coruña (Moodle) fueron

muy similares en ambos grupos de estudiantes. Por el contrario, los resultados del grupo

0

10

20

30

40

50

60

%
 A

lu
m

n
o

s

No

Presentado

Suspenso Aprobado Notable Sobresaliente

0 5 8 2 0

0

10

20

30

40

50

60

%
 A

lu
m

n
o

s

No

Presentado

Suspenso Aprobado Notable Sobresaliente

0 5 8 2 0

A B

0

10

20

30

40

50

60

%
 A

lu
m

n
o

s

No

Presentado

Suspenso Aprobado Notable Sobresaliente

16 40 21 1 1

0

10

20

30

40

50

60

%
 A

lu
m

n
o

s

No

Presentado

Suspenso Aprobado Notable Sobresaliente

16 40 21 1 1

759

B fueron únicamente superiores (diferencia significativa) en cuanto al esfuerzo invertido

para realizar los ejercicios y superar el examen.

Tabla 2. Resultados promedio obtenidos en las encuestas realizadas a los estudiantes (valoración

en escala de 1 a 5)

PREGUNTA GRUPO

A

GRUPO

B

1. ¿La asignatura cursada le ha proporcionado conocimientos de los

que carecía?

4.36 4.71

2. ¿El material utilizado en la docencia le parece adecuado? 4.59 3.76**

3. ¿La metodología utilizada durante el curso le parece adecuada? 4.58 3.64**

4. ¿Los ejercicios y exámenes le han exigido mucho esfuerzo? 4.19 4.77*

5. ¿Cree que la asignatura tiene la calidad esperada? 4.57 4.01

6. Si tuviese oportunidad, ¿Recomen daría cursar la asignatura a otras

personas?

4.69 3.54**

7. ¿La plataforma de teleformación utilizada le ha resultado amigable y

sencilla?

4.41 4.28

8. ¿La plataforma de teleformación le ha resultado útil? 4.55 4.27

9. ¿Cree que esta asignatura le ayudará a mejorar su capacidad laboral? 3.91 4.32

10. El haber cursado esta asignatura ¿Cree que ha proporcionado nuevas

herramientas y destrezas?

4.03 3.22*

11. El haber cursado esta asignatura ¿Cree que le proporciona

conocimientos útiles para su actividad profesional?

3.87 3.65

*P<0.01, **P<0.05, diferencia significativa respecto al grupo A.

Por tanto, partiendo de los resultados obtenidos en el cuestionario, parece que los

estudiantes no aprecian mejora, más bien al contrario, en cuanto a las herramientas y

destrezas adquiridas al cursar la asignatura adaptada al EEES, ni en cuanto a los

recursos y metodologías utilizados, que diferían de los tradicionales en los aplicados

para el trabajo en grupos pequeños interactivos. Los grupos pequeños propician la

reflexión común, que ayuda a que se puedan compartir perspectivas alternativas. Según

Jay y Johnson (2002) los estudiantes deberían aprender no solamente cómo se

reflexiona sobre el objeto de aprendizaje y los propios procesos de aprenderlo, sino

también sobre perspectivas o marcos alternativos y las implicaciones de lo que se

aprende.

Sin embargo, la meta general del aprendizaje activo, autorregulado y constructivo

enfrenta a estudiantes y a profesores con la dificultad común de que las propias

760

características de este aprendizaje determinan la necesidad de se den en el estudiante

unas ciertas condiciones previas. Así, si un profesor prepara situaciones de aprendizaje

activo para sus estudiantes como las que se dan durante las sesiones interactivas, y éstos

no disponen ya de destrezas para aprender activamente, no se realizará un

aprovechamiento correcto de los recursos. Nuestros resultados son un reflejo del hecho

de que los estudiantes están acostumbrados a recibir la información preparada para

poder asimilarla, no a reflexionar y utilizar mecanismos propios de procesamiento de la

información que impliquen análisis y síntesis previos al propio proceso de asimilación.

No obstante, en el análisis de los resultados obtenidos no es posible descartar la

influencia de la voluntariedad en la elección de la asignatura, ya que los estudiantes del

grupo A eligieron voluntariamente cursarla, estando por ello en principio motivados

hacia sus contenidos, mientras que para los del grupo B es una asignatura obligatoria.

Referencias

Agüera Ordax, E.; Alfageme González, M.B. y Calderón Méndez, M.D. (2003).

Innovación y creatividad en el marco europeo. Congreso Internacional de

Creatividad. IV Encuentro de Profesores e Investigadores del campo de la

Creatividad y la Innovación. La Manga del Mar Menor (Murcia), septiembre.

Alfageme González, M.B. (2007). El portafolio reflexivo: metodología didáctica en el

EEES. Educatio Siglo XXI, 25, 209-226.

Huber, G.L. (2008). Aprendizaje activo y metodologías educativas. Revista de

Educación, número extraordinario, 59-81.

Jay, J. K. y Johnson, K. L. (2002). Capturing complexity: a typology of reflective

practice for teacher education. Teaching and Teacher Education, 18, 73-85.

UNESCO (1998). Declaración Mundial sobre la Educación Superior en el siglo XXI:

Visión y Acción. Conferencia Mundial sobre la Educación Superior. París.

Recuperado el 22 de marzo de 2012 de

http://www.unesco.org/education/educprog/wche/declaration_spa.htm.

761

COMPARACIÓN DEL RENDIMIENTO ACADÉMICO ENTRE ALUMNOS DE

LICENCIATURA Y DE GRADO EN UNA MATERIA DE SANIDAD ANIMAL

Patrocinio Morrondo, María Sol Arias, Adolfo Paz, Pablo Díez-Baños y Rita

Sánchez-Andrade

Universidad Santiago de Compostela

Introducción

La adaptación de los planes de estudios al EEES plantea numerosos interrogantes acerca

de su aceptación por parte de la comunidad educativa y, en especial, se desea reconocer

si servirán para mejorar el rendimiento del proceso educativo (De Miguel, 2006; Hilario

et al., 2005; Palés y Rodríguez de Castro, 2006; Rabanal, 2009).

Por ello nos planteamos un estudio, cuyo principal objetivo fue comparar los resultados

hallados en la disciplina de Parasitología Veterinaria, tras implantar en 2010 los

estudios de Grado, respecto de los obtenidos en dicha materia cuando se cursaba en la

Licenciatura de Veterinaria en el Plan de Estudios del 2000.

Método

En el anterior plan de la Licenciatura en Veterinaria de la Universidad de Santiago de

Compostela (Campus de Lugo), en la disciplina de Parasitología se impartían 6 créditos

(3 teóricos y 3 prácticos), mientras que el Grado actualmente tiene 6 créditos ECTS que

se reparten en 35 horas de clases expositivas, 20 de prácticas de laboratorio, 3 de clases

interactivas de pizarra más 2 horas obligatorias de tutoría.

Las principales novedades que se introdujeron en la docencia en el grado consistieron

en:

1ª.- Valorar la adquisición de conocimientos y competencias mediante la formulación de

preguntas escritas relativas tanto a las clases expositivas como a las prácticas que se

desarrollaron bien ese día o bien la semana previa; una vez corregidas, se escogen una

serie de contestaciones al azar y, en caso de que no fueran las adecuadas, los profesores

indicamos los errores más destacados para saber en qué aspectos habían fallado; además

de esta forma, al tiempo que realizábamos una evaluación continuada, se controlaba

igualmente la asistencia a clase.

2ª.- En las clases interactivas de pizarra y en las sesiones de tutoría, se hace una puesta

en común de las dudas surgidas a los alumnos durante la preparación de los distintos

762

bloques en los que se divide la materia y, siempre bajo la supervisión de los profesores,

se les motiva para que entre ellos mismos intenten resolverlas de forma correcta.

Resultados

Como se aprecia en la Tabla 1, el porcentaje de estudiantes de Grado que se

presentaron, por primera vez, a las pruebas finales de evaluación fue sensiblemente

superior al correspondiente en la Licenciatura. Asimismo, el porcentaje de alumnos que

superaron la asignatura fue también mayor en el Grado que en la Licenciatura.

Tabla 1.- Comparación de los resultados globales obtenidos en Licenciatura y en Grado

Al comparar el nivel de las calificaciones obtenidas por ambos grupos de estudiantes

(Tabla 2), se comprobó que los alumnos de Grado que superaron la materia obtuvieron,

en general, mejores calificaciones (Matriculas de Honor y Notables) que los de la

Licenciatura.

Tabla 2.- Calificaciones obtenidas por los estudiantes de Licenciatura y de Grado

Discusión/Conclusiones

1ª.- En esta disciplina, el mejor rendimiento académico obtenido por los alumnos de

Grado, sugiere que la participación activa de los estudiantes en el aprendizaje se revela

muy positiva.

2ª.- A nuestro juicio, los mejores resultados obtenidos en el Grado responden, en buena

medida, a un mayor nivel de interacción y motivación entre el alumno y el profesor que

se prolonga a lo largo de todo el semestre.

Referencias

 Licenciatura Grado

 Alumn@s Porcentaje Alumn@s Porcentaje

Matrícula de Honor 3 9´4% 4 10%

Sobresaliente 3 9´4% 3 7%

Notable 9 28´1% 16 39%

Aprobado 17 53´1% 18 44%

Total 32 100% 41 100%

 Licenciatura Grado

 Alumn@s Porcentaje Alumn@s Porcentaje

Presentad@s 82 52% 85 82%

Superaron 32 20´2% 41 39´4%

No superaron 50 31´6% 44 42´3%

Total 158 100% 104 100%

763

Arias-Vázquez, MS., Paz-Silva, A., Sánchez-Andrade, R., Díez-Baños, P., Morrondo-

Pelayo, P. (2011). Elaboración de unidades didácticas en licenciaturas de

Ciencias de la Salud. VIII Foro sobre Evaluación de la Calidad de la

Investigación y de la Educación Superior (FECIES): Pp. 239-242.

Benito, A. y Cruz, A. (2005). Nuevas claves para la docencia universitaria en el Espacio

Europeo de Educación Superior. Madrid: Narcea.

De Miguel, M. (2006). Metodologías de enseñanza y aprendizaje para el desarrollo de

competencias. Orientaciones para el profesorado universitario ante el Espacio

Europeo de Educación Superior. Madrid: Alianza.

Hilario, E., Cañavate, M.L., García-Galdeano, A., Bilbao J. y Álvarez, A. (2005).

Expectativas de dedicación profesional de los alumnos de primero de Medicina.

En: Avances en Educación Médica: Retos presentes para futuros profesionales

de las ciencias de la salud. Capitulo 19.Editorial SEMDE.

Palés, J.L. y Rodríguez de Castro, F. (2006). Retos de la formación médica de grado.

Educación Médica, 9, 159-172.

Rabanal, N. (2009). Una experiencia de adaptación al EEES en el campo de la

economía: la asignatura de Economía de la Unión Europea. Revista de

Formación e Innovación Educativa Universitaria, 2, 160-171.

764

UTILIDAD DE LA GUÍA DOCENTE PARA ALUMNOS DE TOXICOLOGÍA

EN EL GRADO DE NUTRICIÓN HUMANA Y DIETÉTICA

María Ángeles García-Fernández, María Julia Melgar-Riol

Universidad de Santiago de Compostela (USC)

Introducción

La adaptación de la docencia al EEES supone un cambio profundo en la docencia

universitaria. Se basa más en una docencia centrada en el estudiante, supone un papel

diferente del profesor, una organización orientada a la consecución de competencias,

cambios en la organización de aprendizajes, una nueva definición del papel formativo

de las universidades y un nuevo papel de los materiales didácticos, siendo

fundamentales las nuevas tecnologías de la Información y la Comunicación (Zabalza,

2004).

La guía docente supone una herramienta básica del Sistema Europeo de Transferencia

de créditos para alcanzar el objetivo de ―promover la cooperación europea en garantía

de calidad mediante el desarrollo de metodologías y criterios comparables‖

(Declaración de Bolonia, 1999).

La guía docente es un documento público donde se concreta la oferta docente referida a

la asignatura. Es un instrumento al servicio del estudiante, es decir, se trata de un diseño

o plan de actuación que, a través del desarrollo de las competencias correspondientes,

preparará a los estudiantes para poder llevar a cabo las funciones y tareas que se recojan

en el perfil académico y profesional.

La guía docente, en general, recoge una amplia información sobre la materia, que

permite que cualquier persona interesada en cursar la asignatura pueda acceder, de una

manera rápida y sencilla, a los contenidos y prerrequisitos necesarios. Además, es una

herramienta muy útil para aquellos estudiantes incluidos en el programa de movilidad,

ya que al permitirles conocer de antemano las actividades a desarrollar en la asignatura,

facilita la elección de las materias a cursar.

En la guía propuesta para este trabajo de la disciplina Toxicología, se especifican

claramente los objetivos y las competencias que los estudiantes del Grado de Nutrición

Humana y Dietética deben adquirir, por lo que supone para ellos una herramienta de

gran utilidad. Es fundamental que los alumnos adquieran la capacidad de aprender y

765

aplicar estos conocimientos a la práctica, familiarizarse con el trabajo en equipo y ser

capaces de analizar, resolver problemas y tomar decisiones en el futuro ejercicio

profesional.

Objetivos

Por todo ello, al elaborar esta guía docente, nos planteamos tres objetivos:

- Conocer el grado de implicación de esta disciplina dentro de su bloque en el contexto

del Grado de Nutrición Humana y Dietética.

- Describir los prerrequisitos que deben adquirir antes de cursar esta disciplina.

- Facilitar la adquisición de las diferentes competencias necesarias para conseguir la

mejor preparación y poder superar la evaluación de la asignatura.

Método

Como modelo, en el Área de Toxicología de Lugo se ha elaborado, una guía docente de

la materia de Toxicología en el Grado de Nutrición Humana y Dietética con objeto de

que los alumnos conozcan el sentido de la disciplina, y pueden consultarla en la Web de

la Facultad de Ciencias de Lugo (USC):

http://www.usc.es/gl/centros/ciencias/guiasdocentesGNHED.html.

La Toxicología está incluida en el mismo bloque que Bromatología I, Tecnología del

procesado de alimentos, Microbiología y Parasitología, todas ellas materias íntimamente

relacionadas con la Toxicología.

En la guía se describen tanto la organización como los objetivos generales y específicos

de la materia, datos descriptivos, prerrequisitos que deben conocerse antes de cursar esta

disciplina, competencias, habilidades y destrezas que deberían adquirirse al finalizar su

estudio.

Los contenidos se dividen en cuatro bloques y en cada uno de ellos se especifica su

justificación, materiales de estudio, métodos de trabajo aconsejados y actividades que

deben desarrollar, competencias que deben adquirir, principales dificultades que pueden

encontrar y la bibliografía recomendada (libros de consulta, monografías, páginas Web

recomendadas, etc.).

En este Área como, en general, en otras de Ciencias de la Salud y de Ciencias

experimentales, los contenidos teóricos deben ir paralelos a las actividades prácticas. En

http://www.usc.es/gl/centros/ciencias/guiasdocentesGNHED.html

766

las clases expositivo-teóricas se utilizará la proyección de diapositivas informáticas que

ayudarán a un mejor seguimiento de las explicaciones del profesor. En los últimos

minutos de las clases se hará un resumen de la lección del día y los alumnos podrán

plantear cuestiones o dudas relacionadas con la misma. Todo el material utilizado se

pondrá a su disposición a través de la plataforma USC-virtual.

En las sesiones prácticas, los alumnos tienen unas horas presenciales que se impartirán

en el Laboratorio, aplicando diferentes metodologías analíticas para identificar y

cuantificar tóxicos en alimentos (Cromatografía de gases, Espectrofotometría Vis/UV,

etc), y en el Aula de Informática, con el fin de acercarles a la Toxicología experimental,

a través de metodología informática (TIC), aprenden la determinación de parámetros

específicos tales como la DL50 para clasificar las sustancias según criterios de toxicidad.

Además, los alumnos de forma no presencial, tendrán que elaborar, para entregar, una

memoria de prácticas donde muestran e interpretan los resultados obtenidos.

Los alumnos, de forma grupal, tendrán que preparar y exponer en clase trabajos

monográficos sobre diversos temas del programa, de acuerdo con su interés personal. La

preparación de estos temas está dirigida a través de tutorías grupales y permitirá el

desarrollo de ciertas competencias trasversales.

Asimismo, se diferencian las tutorías grupales e individuales, valorándose la

participación e interés que muestren en las mismas.

Finalmente, se informa a los alumnos de los criterios que se utilizarán en el proceso de

su evaluación. La prueba teórica consistirá en una prueba escrita con preguntas cortas

y/o tests. Se valorarán los conocimientos teóricos que hayan adquirido, mediante las

lecciones impartidas por el profesor, así como los temas preparados y expuestos por los

alumnos en los seminarios.

Las sesiones prácticas se considerarán superadas con la asistencia, la resolución de

algunas cuestiones que se plantearán en el curso de las mismas y la entrega de una

memoria final; todo ello, de forma conjunta, definirá una calificación parcial.

La evaluación global incluye las notas obtenidas en las pruebas teóricas (70%),

prácticas (20%) y la calidad del contenido y exposición de los seminarios (10%),

otorgando como resultado la calificación final.

767

Resultados

Las profesoras encargadas de la docencia de esta asignatura hemos elaborado la guía

docente con el objeto de orientar a los alumnos sobre los métodos de trabajo más

aconsejados para mejorar el aprendizaje y para superar la asignatura, así como

facilitarles información sobre las actividades a desarrollar, para adquirir los objetivos y

las competencias propuestos.

Tras la publicación de las guías docentes del Área de Toxicología se ha apreciado una

mayor participación de los alumnos en las actividades académicas desarrolladas, así

como una mayor habilidad para realizar el trabajo autónomo que se ha manifestado en

un mayor dominio de aquellos aspectos que se suponen aprendidos con anterioridad

(nociones básicas de Fisiología, Bioquímica, etc.). Además, el esfuerzo que el alumno

realiza de forma individual llevando a cabo las actividades propuestas en la guía

docente, se ha reflejado en una mayor habilidad para la resolución de preguntas

planteadas tanto en clases teóricas como en prácticas, constituyendo un notable

complemento a las presentaciones y contenidos multimedia elaborados por las

profesoras del Área.

Por otra parte, mediante la elaboración de las memorias de las diferentes prácticas, los

alumnos realizan un trabajo propio que les permite recordar las técnicas analíticas

empleadas en el laboratorio o el manejo/aplicación de programas informáticos realizado

en el aula de informática, todo ello complementado con la búsqueda bibliográfica

correspondiente (libros, bases de datos, legislación, etc.).

El que los alumnos realicen seminarios o trabajos complementarios a las clases teóricas

y prácticas, que posteriormente, deberán exponer en clase a sus compañeros, ha

resultado muy positivo; de hecho ha contribuido al aprendizaje de trabajo en grupo,

adquiriendo, a la vez, habilidades y destrezas tanto para hablar en público como para

exponer el trabajo (power point,...).

Discusión/Conclusiones

Como conclusión, la guía docente elaborada por las profesoras del Área de Toxicología

del Campus de Lugo (USC) ayuda a los alumnos a conocer el sentido integrador que

tiene la disciplina en el bloque formativo dentro del contexto del Grado de Nutrición

Humana y Dietética, y a conseguir los objetivos y competencias marcadas.

768

Referencias

Declaración de Bolonia de 19 de Junio de 1999. Declaración conjunta de los Ministerios

Europeos de Educación.

García-Fernández, M.A. y Melgar-Riol, M.J. Guía docente de Toxicología. Curso 2011-

2012. Grado de Nutrición Humana y Dietética. Recuperado el 6 de junio de

2012 de http://www.usc.es/gl/centros/ciencias/guiasdocentesGNHED.html.

ICE (2005). Guía docente de la UPV: criterios para su elaboración. Plan de Acciones

para la Convergencia Europea (PACE). Universidad Politécnica de Valencia.

Ministerio de Educación y Ciencia. Real Decreto 1393/2007, de 29 de octubre, por el

que se establece la ordenación de las enseñanzas universitarias oficiales.

Zabalza Beraza, M.A. (2004). Guía para la planificación didáctica de la docencia

universitaria en el marco del EEES (Guía de guías). Documento de trabajo.

Universidad de Santiago de Compostela. Octubre-2004.

http://www.usc.es/gl/centros/ciencias/guiasdocentesGNHED.html

769

RESULTADO FINAL DE LA ADAPTACIÓN DE LA ASIGNATURA

“FISIOPATOLOGÍA VEGETAL” AL EEES EN LA UNIVERSIDADE DA

CORUÑA

José Díaz

Universidade da Coruña

Introducción

La asignatura de Fisiopatología Vegetal se imparte en la licenciatura de Biología de la la

Universidade da Coruña (UDC) como optativa de segundo ciclo desde el curso

2003/2004. Durante los últimos años se ha realizado una experiencia de adaptación al

EEES intentando que enseñar no sólo consistiese en proporcionar información, sino

además instruir a los alumnos en la búsqueda de dicha información de una manera

autónoma (Susanne, 2003). Esa experiencia ha conllevado ensayar diferentes estrategias

docentes durante varios cursos académicos desde el curso 2005/06 (Díaz, 2010). En el

curso 2009/2010 se definió la metodología definitiva, que se mantendrá hasta la

extinción de la asignatura en el curso 2012/2013, y se usará como una de las bases para

implantar una nueva asignatura en la titulación de Grado en Biología. En el presente

trabajo se analizan los resultados obtenidos utilizando esa metodología.

Método

La metodología docente combinó una parte clásica (clases magistrales, clases prácticas

y examen escrito) con diferentes actividades más enfocadas al autoaprendizaje

(seminarios, cuestionarios de teoría, cuestionarios de prácticas, comentario de vídeos) y

una salida aun centro de investigación tras la que se respondía a un cuestionario sobre la

misma. Los detalles de dichas actividades se indican en Díaz (2010), pero con una

modificación en la evaluación, pues se hizo que las actividades optativas fueran

obligatorias para alcanzar la máxima nota y se variaron los porcentajes de cada

actividad en la nota final (40% examen de teoría, 6% asistencia a teoría y respuesta a

cuestionarios, 3% asistencia a exposición de seminarios y respuesta a cuestionarios,

20% elaboración del trabajo de los seminarios, 5% exposición del trabajo de los

seminarios, 10% asistencia a teoría y respuesta a cuestionarios diarios, 10% resolución

de cuestionario final de prácticas, 3% comentario de vídeos y 3% visita al centro de

investigación y cuestionario). Además, los alumnos que se presentaron en setiembre

tuvieron la oportunidad de mejorar su nota mediante la realización de un glosario en

770

línea. En la asignatura se ha utilizado la plataforma de aprendizaje en línea Moodle

como recurso de apoyo. Para la elaboración del presente trabajo se han utilizado como

fuentes los datos de matrícula, los resultados académicos, las anotaciones del profesor

durante el desarrollo de las actividades y tutorías, la encuesta oficial de la Universidade

da Coruña (UDC) y una encuesta ad hoc para la asignatura. Todos los datos

corresponden a los 3 cursos impartidos hasta el momento con esta metodología

(2009/2010, 2010/2011 y 2011/2012), excepto la encuesta oficial de la que solamente se

dispone de los datos de los dos primeros cursos.

Resultados

En estos tres cursos académicos la asignatura tuvo un total de 83 alumnos. La

proporción de alumnos que se presentaron en primera convocatoria fue del 91,6%, de

los que aprobaron un 98,7%. La distribución de notas fue: 1,3% Suspenso, 7,9%

Aprobado, 60% Notable, 21,3% Sobresaliente y 3,9% Matrícula de Honor. Cabe

destacar también la elevada asistencia a clases teóricas (un promedio del 86,5% de los

alumnos) y de alumnos que hicieron una o más tutorías (88%). Un 90,9% de los

alumnos valoraron positivamente las tutorías en la encuesta propia, mientras que en la

encuesta oficial de la UDC la respuesta a la pregunta de si consideran importante

realizar tutorías recibió una valoración media de 6,08 sobre 7 (siendo 1 un grado bajo de

acuerdo y un 7 el máximo grado de acuerdo), mayor que en la titulación (5,12) y en la

totalidad de la UDC (4,75). Un 90,9% consideró que los cuestionarios sobre la teoría les

ayudaron a estudiar, y de hecho ese mismo porcentaje de alumnos manifestó haber

preparado el examen utilizando tanto los apuntes como los cuestionarios. Un 93,2%

consideró que los cuestionarios de prácticas ayudaron a entender y/o repasar lo visto en

ellas. Las actividades de visión y comentario de vídeos ayudaron a entender conceptos

de teoría a un 81,8% de los alumnos. Como medida de la concordancia de lo

programado por el profesor a la realidad del alumno cabe citar que en la guía docente se

estimaron 25 horas para la elaboración de un seminario, y los alumnos declararon que

emplearon 21,1 horas de promedio. Ante la pregunta de si ―con esta materia alcancé los

objetivos y conocimientos que esperaba‖, los alumnos tuvieron un grado de acuerdo de

6,12 en una escala de 0 a 7. Un 93,2% de los alumnos opinaron que la asignatura había

cumplido sus expectativas. El resto de las preguntas, tanto de la encuesta oficial como la

diseñada por el profesor para la asignatura, tuvieron respuestas mayoritariamente

positivas.

771

Discusión/Conclusiones

En un trabajo previo se habían comparado varias etapas anteriores en el proceso de

adaptación de esta asignatura al EEES (Díaz, 2010). Varias actividades se incluían

como optativas en la última etapa de ese estudio (cursos 2006/2007, 2007/2008 y

2008/2009) y eran evaluadas solamente para subir nota. En el periodo evaluado en el

presente trabajo (cursos 2009/2010, 2010/2011 y 2011/2012) dichas actividades se

evaluaron como obligatorias y eran requisito indispensable para alcanzar la máxima

nota. A pesar de este cambio, las notas se mantuvieron en unos niveles semejantes, así

como el grado de satisfacción de los alumnos con la asignatura. En otras asignaturas

impartidas por el autor se ha observado que la compartimentalización de la evaluación

en diferentes actividades provoca una reducción en las notas globales, algo que no se ha

observado en Fisiopatología Vegetal.

En líneas generales el balance global de la adaptación de la asignatura al EEES ha sido

muy positivo, y no solamente por los resultados académicos. La asistencia a clases es

alta, pero ello es lógico puesto que incluye una actividad evaluable. La adaptación

realizada ha incluido varias actividades participativas, pero no ha desechado actividades

tradicionales, como la lección magistral o el examen escrito. En la actualidad la moda es

ver una clase magistral como algo incorrecto frente a otras posibilidades (Drugger,

2009), pero su uso adecuado, por el contrario, puede aportar beneficios al proceso de

enseñanza-aprendizaje (Pujol y Fons, 1981). De hecho, los alumnos necesitan tener

unos conocimientos básicos de la materia para poder aprender mediante otras

actividades (Schumann, 2003). Las clases magistrales, no obstante, trataron de ser

interactivas y motivadoras.

La utilización del examen escrito obedece a otras razones. Se ha sugerido que la visión

actual del alumno como un cliente puede provocar que las notas se inflen (Clack, 2010).

La inclusión como parte de la evaluación de un examen tradicional que abarque una

gran variedad de temas permite al profesor asegurarse de que el alumno tiene un

conocimiento global de la asignatura. Ello no implica que las otras actividades, más

participativas y también evaluadas, sean menos importantes. De hecho, facilitan el

desarrollo de las competencias transversales de los alumnos y fomentan el pensamiento

crítico. Las materias relacionadas con la Agricultura, como ésta, necesitan el desarrollo

de ese pensamiento crítico, imprescindible en profesionales que toman decisiones que

tienen consecuencias económicas, sociales y ecológicas (Quinn, Burbach, Matkin y

772

Flores, 2009). En definitiva, la adaptación realizada ha sido globalmente positiva y la

experiencia obtenida será muy útil para planificar otras asignaturas.

Referencias

Clack, J.W. (2010). Studying and grades: When less is more and more is less. Bioscene

36, 2, 29-30.

Díaz, J. (2010). Fisiopatología de Grey: adaptación de una optativa de la Licenciatura de

Biología al Espacio Europeo de Educación Superior. En N. Casado y M.I.

Cebreiros (Ed.) La docencia en el nuevo escenario del Espacio Europeo de

Educación Superior (pp. 249-252). Vigo: Vicerreitoría de Formación e

Innovación Educativa, Universidade de Vigo.

Drugger, M. (2009). A realistic perspective on science education. Journal of Natural

Resources and Life Sciences Education, 38, 209-214.

Pujol, J. & Fons, J.L. 1981. Los métodos en la enseñanza universitaria. Pamplona:

Eunsa.

Quinn, C., Burbach, M.E., Matkin, G.S. y Flores, K. (2009). Critical thinking for natural

resources, agricultural and environmental ethics education. Journal of Natural

Resources and Life Sciences Education, 38, 221-227.

Schumann, G.L. (2003). Innovations in teaching Plant Pathology. Annual Review of

Phytopathology, 41, 377-398.

Susanne, C. (2003). Biology before and after Bologna. Bioscience Education E-journal,

2, 7.

773

LA INCORPORACIÓN DE LAS TITULACIONES DE MÚSICA AL EEES

Mª Elena Sobrino-Fernández

Universidad de Santiago de Compostela- Xunta de Galicia

Introducción

La adaptación de las titulaciones de Música al EEES
24

 supone una adecuación que

afecta a dos ámbitos académicos diferentes. Por un lado se encuentran las titulaciones

superiores de la rama de las enseñanzas artísticas impartidas en los conservatorios y por

otro las titulaciones de Grado que se imparten en la Universidad. Todas ellas con un

planteamiento académico similar y sin embargo con un título cuya denominación es

diferente.

Método

A continuación se presentará la situación en la que se encuentran las titulaciones de

Música dependiendo del ámbito universitario o no en el que se imparten.

Los estudios de Música en el Conservatorio

La separación existente entre el ámbito universitario y el de las enseñanzas artísticas

que se estudian en un conservatorio, mantienen la idea de que unas son las titulaciones

superiores ―serias‖, formales y tradicionales, antes denominadas Licenciaturas y

conocidas ahora como Grados; las otras son una prolongación de las actividades

extraescolares a un nivel un poco mayor, Títulos Superiores que se consiguen tras haber

cursado un grado superior de entre cuatro o cinco años de duración (y un previo grado

elemental y medio que entre los dos suman diez años), pero que en el EEES no pueden

ser denominados Grados, como los universitarios.

Éste es un tema discutido entre conservatorios y administración desde hace años. En

1988, surge una Propuesta en la que se afirma que los estudios musicales deberían

incorporarse a la Universidad a través de un departamento o instituto universitario

propio, dando lugar a una titulación genérica de licenciado en música, compatible con

una oferta de especializaciones internas y diversificaciones curriculares.

Álvaro Marías
25

 (1999) admite tres fórmulas como posible solución a la ubicación de

los estudios superiores de música:

24

 Espacio Europeo de Educación Superior (EEES)
25

 ¿La Música en la universidad? Revista Cuenta y Razón del pensamiento actual (1999), num.112.

774

- la integración en la Universidad.

- la constitución de un nuevo modelo universitario separado del resto de las

universidades que integre todas las enseñanzas artísticas, esto es, la creación de una

Universidad de las Artes.

- la permanencia fuera del ámbito universitario (lo que convertiría a los Conservatorios

Superiores en Institutos Superiores de Música).

En la actualidad ¿Qué es un Titulado Superior en Música? La LOGSE
26

 ya reconoció en

su momento que un Titulado Superior en Música era considerado, a todos los efectos,

un Licenciado universitario. Sin embargo, con la llegada del EEES, esos Titulados

Superiores en Música no son Graduados, como lo pueden ser aquellos que acaben sus

estudios universitarios de Medicina, Económicas o Filología.

Por el nivel de dificultad en los estudios tampoco puede existir diferencia con ninguna

de las carreras universitarias consideradas más difíciles. El titulado superior en Música

ha de desarrollar unos conocimientos sumamente profundos y exigentes. Ser músico

exige un importante desarrollo intelectual al pensar en los contenidos de los estudios de

armonía, contrapunto o acústica, éstos requieren un gran desarrollo de las capacidades

intelectuales. Por esta razón se alzan las voces de aquellos que piensan que las

enseñanzas de los conservatorios deberían estar incluídas dentro del sistema

universitario español: un pensamiento lógico y coherente. Sin embargo, lo difícil es

saber cómo realizar ese paso.

La formación de los docentes que imparten enseñanzas artísticas superiores es

fundamental. Un docente universitario debe demostrar conocimientos técnicos y

didácticos de la materia que va a enseñar. También es imprescindible que haya

demostrado su suficiencia investigadora, superado un doctorado y obtenido una

evaluación positiva por alguna Agencia de Calidad (ANECA
27

 o ACSUG
28

, en el caso

de la comunidad autónoma de Galicia). El incluir las enseñanzas de música que se

imparten en el conservatorio superior en el sistema universitario, requerirá mucho

tiempo invertido en adaptar todo el sistema de funcionamiento administrativo y docente

de los conservatorios superiores, que errónea y tradicionalmente han funcionado como

Institutos de Enseñanza Secundaria (IES) en los últimos años. Los estudios superiores

26

 Ley Orgánica General del Sistema Educativo (LOGSE), de 3 de Octubre de 1990.

27
 ANECA: Agencia Nacional de Evaluación de la Calidad y Acreditación

28

 ACSUG: Axencia para a calidade do sistema universitario de Galicia

775

de música necesitan de la experiencia de la universidad, sobretodo para la realización y

puesta en funcionamiento de los estudios de posgrado. Un paso hacia adelante, suponía

lo establecido en la LOE en su artículo 58.2 ―se regularán las condiciones para la oferta

de estudios de postgrado en los centros de enseñanzas artísticas superiores. Estos

estudios conducirán a títulos equivalentes, a todos los efectos, a los títulos universitarios

de postgrado‖ y en su artículo 58.5 ―las Administraciones educativas fomentarán

convenios con las universidades para la organización de estudios de doctorado propios

de las enseñanzas artísticas‖. Existía un vacío en los conservatorios superiores con

respecto a las enseñanzas universitarias, y es la importancia y la necesidad de la

investigación en el ámbito musical. Con todas estas medidas legales en vigor, la

investigación científica a nivel académico en los conservatorios superiores de música

aun no es una realidad. Este es un punto fundamental, a tener en cuenta a la hora de

incluir las enseñanzas superiores de música en la universidad.

Lo que no es posible es limitar el cambio a convertir el nombre del Conservatorio

Superior por el de Facultad. Es un tema difícil y delicado. Es cierto que solo se

reconocen socialmente las titulaciones que están presentes en la universidad, y que la

música sigue devaluada a nivel social. No se la valora ni como materia de estudio en la

educación obligatoria ni como profesión bien considerada socialmente, y se la considera

como una opción de estudio con posibilidades reducidas en la búsqueda de empleo. Aun

persiste la idea de que el músico profesional sobrevive en un mundo bohemio.

El sitio de las enseñanzas superiores de música está en la universidad, los

conservatorios superiores necesitan de la experiencia de la universidad para la

realización, sobre todo, de los estudios de posgrado. A pesar de que ciertas materias

como las referentes al instrumento suponen una alta inversión económica, al tratarse de

ratios de un profesor por alumno (por ejemplo en el caso de las clases instrumentales),

las carreras de música pueden encontrar su lugar dentro del sistema universitario

español, como ya lo han encontrado en las universidades de otros países. No obstante,

su inclusión en el sistema universitario supone un cambio que merece reflexión y

prudencia para hacerlo bien.

Los estudios de Música en la Universidad

Los estudios de Música que se pueden estudiar en la Universidad en España son:

 Musicología (existe la carrera del mismo nombre en el conservatorio)

776

 Historia y Ciencias de la Música

 Maestro especialista en Educación Musical (en vías de extinción)

También se pueden encontrar otras carreras que son títulos propios de las universidades

que las ofrecen, como el reciente Grado en Creación Musical de la Universidad

Europea de Madrid.

En lo que respecta a las carreras universitarias, el EEES ha supuesto una reforma

educativa que ha adaptado un modelo que causa cierta confusión dependiendo del

ámbito de educación superior al que se atienda. En algunos casos se han modificado

titulaciones reduciendo el número de cursos y no adaptando a esa nueva distribución el

contenido de las materias. En otros casos han desaparecido sin más una serie de

titulaciones de las que parece que se podía haber prescindido hasta ahora. Es el caso de

los estudios relacionados con la educación y la enseñanza de la Música.

La titulación de Maestro especialista en Educación Musical, ahora se concibe como la

preparación de maestros generalistas (Grado en Educación Primaria) con una ―mención‖

en Música. Atendiendo al caso gallego, los estudiantes verán muy reducida su

formación en las didácticas específicas. Si se compara con la preparación que recibieron

durante años las distintas promociones que se especializaron en educación musical, cuya

carga lectiva en materias específicas suponía una gran formación como especialistas, los

alumnos que se gradúen a partir de ahora, lo harán con una completa formación en

pedagogía y didáctica general, y una deficiente formación, debido a la mínima carga

lectiva, en estas didácticas específicas. Esto repercutirá en la pésima formación que

acabará recibiendo la población en los estudios de educación primaria en lo que se

refiere a estas didácticas (Música, Lengua extranjera, Educación Física, etc).

Resultados

Reconociendo muchos de los cambios positivos que el EEES ha podido aportar al

planteamiento de la enseñanza superior universitaria, en lo que respecta a las carreras de

música, los profesionales de su docencia han de ser críticos y, previo reconocimiento de

la mala situación que atraviesan las enseñanzas superiores de música, dentro y fuera de

la universidad en nuestro país, se han de buscar soluciones en un trabajo conjunto de

colaboración entre dirigentes políticos, asesores y docentes.

777

Discusión/Conclusiones

Los conservatorios deberían formar parte de la universidad, adaptando sus estudios al

sistema universitario, sin perder de vista aquellas características particulares que

implican el estudio profesional de un instrumento. Aunque no hay que olvidar que no

solamente se estudian especialidades instrumentales en el conservatorio superior. Eso sí,

todas las especialidades deben tener en cuenta que la formación en investigación es

sinónimo de enseñanza superior universitaria y debe incluirse de forma obligatoria en

los estudios superiores. Es por esta razón, que los docentes que impartan enseñanzas en

las ―facultades‖ de música, deberán estar acreditados por una Agencia de Calidad,

habiendo sido imprescindible demostrar su capacidad investigadora en dicho ámbito.

La universidad, debe facilitar la adaptación de los estudios de Música al sistema

universitario. En cuanto al Grado en Educación Primaria, Mención en Música,

dependiendo de la universidad de que se trate, las menciones poseen mayor o menor

número de créditos, y en aquellas en las que el número es menor, se está ofreciendo una

formación deficiente. La solución es clara, aumentar el número de créditos en favor de

una mejora de la calidad educativa ofertada.

Referencias

Argueda Carmona, F. (2004). La Música a través de los distintos planes de estudio.

Revista de Investigación Educativa, 1, 167 - 183.

Díaz Mohedo, M. T. (2006). La educación musical en la Europa del futuro. Música y

Educación: Revista Trimestral de Pedagogía Musical, 68, 33 - 48.

Marías, A. (1999). ¿La Música en la Universidad? Revista Cuenta y Razón del

pensamiento actual, 112. Recuperado el 16 de junio de 2012.

http://www.cuentayrazon.org/revista/pdf/112/Num112_017.pdf

Palacios Sanz, J. I. (2005). La Universidad y la Investigación Musical: de la Teoría a la

Praxis. Revista Interuniversitaria de Formación del Profesorado, 52, 123 - 158.

Valente, A. (2012). El futuro de la música está en la Universidad. Mundo Clásico.

Recuperado el 16 de junio de 2012 de

http://www.mundoclasico.com/ed/documentos/doc-ver.aspx?id=88d8e018-39b7-

4339-947c-3a4a2d034f6d

778

GESTIÓN EFICAZ DE DUDAS EN EL FORO. ESTUDIO COMPARATIVO DE

LA UNIVERSITAT INTERNACIONAL DE CATALUNYA (UIC) Y LA

UNIVERSITAT OBERTA DE CATALUNYA (UOC)

Carmen María Lázaro Palau

Universitat Internacional de Catalunya

Introducción

Con la implantación del Espacio Europeo de Educación Superior (en adelante EEES) el

profesorado de las distintas universidades públicas y privadas se ha enfrentado a nuevos

retos que han exigido la adaptación no sólo a una nueva forma de enseñar sino también

el uso e incorporación de otros instrumentos docentes distintos de los tradicionales. En

efecto, el uso de las TIC‘s permite disponer de un nuevo espacio y de nuevos recursos

para el aprendizaje de tipo comunicativo: correo personal, tablón, debate o foros.

Los foros constituyen una herramienta comunicativa asíncrona de tipología diversa.

Según requieran la participación o no del responsable del aula pueden ser moderados

(de contenido docente) o no moderados (cafetería, foro de estudiantes). Los foros

moderados han de ser gestionados por el profesor, quien debe marcar el inicio y final,

conducir y organizar el grupo, promover la participación, exponer la finalidad del foro,

revisar actividades, hacer sugerencias, aceptar propuestas, etc. Por su contenido, los

foros pueden ser generales o de carácter específico. Dentro de éstos últimos los más

habituales son el foro de debate, sea éste creado por el profesor o por los alumnos y el

foro de formulación de dudas en el que los estudiantes plantean sus interrogantes al

profesor. En general, la gestión del foro, cualquiera que sea su tipología, difiere según la

universidad sea de tipo presencial, como sería el caso de la Universitat Internacional de

Catalunya (en adelante, UIC) o virtual, así la Universitat Oberta de Catalunya (en

adelante, UOC).

Método

El estudio comparativo de la gestión del foro de dudas entre la universidad virtual

(UOC) y la presencial (UIC) tiene por finalidad poner de relieve tanto las diferencias -

función del foro, en general- como las convergencias -foro de dudas, en particular- con

el objetivo de aprovechar experiencias comunes.

779

- Diferencias: La función que tiene el foro en general es distinta según el tipo de

universidad:

a) En la universidad de tipo presencial (UIC) el foro complementa la clase

virtual configurándose como una actividad secundaria al ser sustituible por la

comunicación presencial y personal entre profesor y alumnado. Tal vez sea ésta

la razón por la que no quede reglamentado. En este supuesto es conveniente que

el docente diseñe su propia normativa interna como referente de los problemas

que puedan surgirle.

b) En la universidad de tipo virtual (UOC), por el contrario, el foro es una

actividad con entidad propia, constituyendo la única herramienta colectiva de

comunicación entre el profesor y el conjunto del aula. En consecuencia, ha de

estar reglamentada, no por el propio profesor sino por la universidad, bien con

carácter general para todas las carreras o bien para cada una en particular. En la

carrera de Derecho de la UOC se combina la normativa general con alguna

particularidad de funcionamiento según el tipo de asignatura.

- Convergencias: Foro de dudas (también llamado en la UOC, espacio de síntesis).

Pese a la existencia de evaluaciones continuas la mayoría del alumnado tanto de

la UIC como de la UOC, bien por mala organización o bien por intensificación

del estudio, reserva los períodos anteriores a la prueba final para plantear las

dudas acumuladas a lo largo del semestre. Se perfila en ambas una problemática

similar en la utilización abusiva o defectuosa del foro de dudas durante los

períodos previos a los exámenes.

El estudio comparativo exige el análisis de la normativa general y particular de los foros

de dudas.

- Normativa de la Universidad

 Calendario de utilización de los foros de dudas.

-Amplio (UIC): Sin particular limitación temporal.

-Restrictivo (UOC): número acotado de días en los que se concentran las dudas.

Se denomina espacio de síntesis porque sintetiza el resumen de la asignatura y

finaliza un día antes del comienzo de la primera de las pruebas finales.

780

 Organización del foro de dudas si hay varios docentes en una misma

asignatura.

-Gestión autónoma (UIC). Cada docente responde las dudas generadas por su

clase.

-Gestión conjunta (UOC). En este caso pueden adoptarse varios sistemas:

a) Cada docente contesta a las preguntas que formulen sus alumnos en su aula

sin poder visualizar ni controlar la situación de las demás aulas. Por un lado, esta

opción tiene el inconveniente de que el docente asume toda la carga y la

responsabilidad de atender su propio foro, pero por otro, evita situaciones

injustas de que recaiga en un solo docente el trabajo de los demás.

b) Si existe buena relación entre los docentes y con objeto de facilitarse

recíprocamente la tarea, las diversas aulas de las que se compone la asignatura se

fusionan e integran en una sola. Se crea un foro común en el que todos los

profesores contestan a las preguntas de cualquiera de los alumnos matriculados

en la asignatura. Pueden actuar de dos modos:

 Sin ningún orden preestablecido, por lo que cualquier docente atenderá

las dudas planteadas en el momento en que se conecte al foro. Este sistema tiene

el inconveniente de que sólo alguno o algunos asuman la carga de contestar las

preguntas del foro.

 Para evitar esta situación, en la práctica, suele establecerse una

organización interna entre los docentes, pudiendo repartirse el trabajo:

 - Por temas. Los docentes se distribuyen la contestación a las preguntas

según preferencias o especialidad de cada uno.

 - Por días. Los docentes se distribuyen los días o el horario de respuesta.

En los días u horas asignadas habrá un docente ―de guardia‖ que responderá a

cualquier pregunta de cualquier alumno.

- Normativa interna del propio docente.

Con objeto de gestionar su tarea eficazmente e introducir un cierto orden es conveniente

que el docente marque unas ciertas pautas que configuren el marco de actuación del

foro.

781

 Temporalización. El docente puede organizar el trabajo del alumno

temporizando el conjunto de lecciones. Al finalizar cada una de ella puede abrir

un foro de dudas de uno o dos días. La concentración de preguntas pero tema

por tema evita la acumulación de trabajo y facilita la respuesta del docente.

 Contenido. Las dudas pueden atenderse directamente pero también de

modo indirecto a través de los siguientes medios:

-Elaboración de batería de preguntas más frecuentes con relación a puntos que

generen especial dificultad o en base a dudas más frecuentes formuladas en años

anteriores (UOC).

-Remisiones a Manuales, Códigos o actividades ya realizadas. En ocasiones al

alumno le es más cómodo preguntar al profesor que consultar un libro. En estas

situaciones la respuesta rápida del profesor hace un flaco favor al alumno al

fomentar su pereza. Se impone una cierta pedagogía del esfuerzo.

 Elaboración de un protocolo de formulación de dudas. No se trata de una

cuestión meramente formal sino también de contenido y actitud. La metodología

Bolonia no sólo enseña sino también educa, si el alumno desea hallar respuestas,

antes ha de aprender a formular preguntas.

 Actitud del docente. El profesor representa un modelo para el alumno por

lo que siempre ha de contestar con profesionalidad, respeto, claridad cordialidad,

comprensión, adecuación y disponibilidad.

Resultados

En esta materia es importante es que la universidad tenga normas claras sobre tiempos y

directrices de utilización de los foros (UOC).

Al mismo tiempo, es necesario que el propio docente disponga de una cierta libertad

(UIC) y de criterios propios con los que gestionar la sobrecarga de trabajo adicional que

le supone la gestión del foro bien por la época en que se produce la avalancha de dudas

(antes de los exámenes) bien por su contenido si evidencian que los alumnos pretenden

sustituir el estudio por la explicación del profesor.

782

Discusión/Conclusiones

La renovación pedagógica a la que se enfrenta la Universidad española exige que el

docente no sólo domine las nuevas herramientas sino conseguir que, a su vez, no ser

dominado por ellas. El EEES ha supuesto una mayor exigencia para el profesor, quien

ha de reunir en su persona diferentes roles: docente, educador, comunicador, gestor…

En el foro se ponen de manifiesto a la vez todos y cada uno de ellos por la conjugación

de diversas tareas. Hallar la opción adecuada en la administración del foro de dudas

beneficia tanto al alumno al incidir en su motivación, organización y atención

individualizada, como al docente toda vez que sea respaldado por una normativa

universitaria adecuada y provisto de pautas sencillas y experimentadas dirigidas a

optimizar la gestión del foro.

Referencias

Bender, T. (2003). Discussion-based online teaching to enhance student learning.

Theory, Practiced and Assessment. Virginia: Stylus Publishing. Sterling.

Duart, J.M. y Sangrà, A. (1999). Aprenentatge i virtualitat. Barcelona: Edicions

Universitat Oberta de Catalunya. Ed. Proa.

Universitat Internacional de Catalunya (2012). Intranet. Recuperado el 18 de junio de

2012 de http//:www.uic.es/intranet.

Universitat Oberta de Catalunya. (2012). Normativa docent. Recuperado el 6 de mayo

de 2012 de http//:www.uoc.edu/dt/20188/index.html

http://www.uic.es/
http://www.uoc.edu/dt/20188/index.html

783

TRABAJOS TUTELADOS O DIRIGIDOS EN LA DOCENCIA DE LA

QUÍMICA DE LOS GRADOS DE INGENIERÍA INDUSTRIAL EN EL MARCO

DEL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR (EEES)

Mª Jesús Rodríguez, José Mª Fernández y Eugenio Muñoz

Universidad de A Coruña

Introducción

La adaptación de las titulaciones al EEES plantea el reto de una docencia centrada en

enseñar al estudiante a aprender una materia (enseñanza centrada en el estudiante) más

que en una mera transmisión de los contenidos de la asignatura. Ello conlleva disminuir

el número de horas de clases magistrales programadas para un curso, sustituyéndolas

por técnicas de enseñanza en las que se trata de que el estudiante tome parte de una

forma activa, abandonando la actitud de mero receptor pasivo, así como de adoptar un

sistema de evaluación que contemple más aspectos que el de la prueba objetiva escrita.

Por ello se optó por introducir pequeñas modificaciones en los cursos 2004-05 y

siguientes que afectaron ligeramente al programa de Química I y Química II de la

titulación de Ingeniería Industrial de la Escuela Politécnica Superior (EPS) de Ferrol,

realizando el seguimiento en (European Credits Transfer System), créditos ECTS,

(Guárdia, 2006) y que permitieron adquirir experiencia para, en el 2010-11, implantar

las nuevas titulaciones y programar el contenido de la asignatura Química.

En ese mismo curso 2010-11 los profesores de las Áreas de Ingeniería Química y de

Química Analítica de la EPS de Ferrol, responsables de la docencia de la asignatura

Química en los grados en Ingeniería Mecánica y en Ingeniería en Tecnologías

Industriales, fijaron los siguientes objetivos:

- a) Introducción de nuevas técnicas de enseñanza para llevar a cabo:

1) Resolución de ejercicios o problemas, 2) Prácticas de laboratorio y 3)

Trabajos tutelados o dirigidos.

-b) Implantación de un nuevo sistema de evaluación de la asignatura.

A continuación este estudio se centra en el apartado relativo a los trabajos tutelados.

784

Método

Participantes: todos los estudiantes matriculados por primera vez en Química de 1º de

los grados en Ingeniería Mecánica y en Ingeniería en Tecnologías Industriales.

Diseño y procedimiento:

1. Presentación de la actividad: en la primera semana de octubre, en sesiones de grupo

mediano (aproximadamente 20 estudiantes), se procede a la presentación de la

actividad, que, como ocurre con las prácticas de laboratorio, es de carácter obligatorio

para los estudiantes de nueva matrícula o para los repetidores que no la hayan superado.

En la presentación se lleva a cabo una explicación de las etapas que comprende la

actividad, se da a conocer la relación de trabajos propuestos para el curso en cuestión

(relación también publicada en la plataforma Moodle), se aclaran las posibles dudas que

puedan surgir y se atiende las sugerencias que plantean los estudiantes.

Durante el curso 2010-2011 se enunciaron títulos para llevar a cabo 22 trabajos (Chang,

2010). Si bien en el 20011-12, como consecuencia de un ligero incremento en el

número de matriculados, fue necesario proponer dos temas de trabajo adicionales.

2. Formación de grupos: en esta etapa, que abarca la segunda y tercera semanas de

octubre, los estudiantes se distribuyen en grupos de un máximo de 5 componentes de

acuerdo con su afinidad.

3. Adjudicación de los trabajos: al mismo tiempo, una vez constituido el grupo, los

profesores de la asignatura proceden a asignar los trabajos a realizar por riguroso turno

de recepción de solicitudes, tratando de atender, en la medida de lo posible, las

preferencias de los estudiantes.

4. Elaboración del trabajo tutelado: en esta fase los grupos disponen de un periodo de

tiempo de mes y medio para preparar el trabajo a presentar. Éste consistirá en dos

archivos: uno de 5-6 páginas en formato Word y otro compuesto por 10-12

transparencias en formato PowerPoint. Ambos incluyen las aportaciones de todos los

componentes del grupo.

Las fuentes bibliográficas consultadas para la realización del trabajo serán, sobre todo,

libros de la biblioteca de la EPS o de otros centros universitarios y recursos procedentes

de Internet, debiendo existir un cierto equilibrio entre ambos tipos de fuentes.

785

5. Tutoría: Simultáneamente a la etapa anterior los grupos deberán ser tutorizados y

atendidos por los profesores de la asignatura, que supervisarán el desarrollo del trabajo

y el grado de cumplimiento de los objetivos del mismo.

6. Presentación del resumen: antes de la exposición del trabajo, en la segunda semana

de diciembre, cada grupo entregará al profesor el índice-resumen de los puntos a tratar,

con el fin de comprobar que se adecuan al tema propuesto.

7. Exposición del trabajo: en la tercera semana de diciembre o la segunda de enero,

cada grupo, en sesión en grupo mediano de la clase, llevará a cabo la presentación del

trabajo que consistirá en su exposición oral durante 10 minutos (10-12 transparencias)

en PowerPoint, seguida de una fase de preguntas por parte de los presentes con una

duración máxima de 5 minutos.

8. Remisión del trabajo: una vez expuesto el trabajo, se enviará al profesor, mediante

correo electrónico, los dos archivos (trabajo completo en Word y presentación en

PowerPoint), con el fin de llevar a cabo su corrección y evaluación de la actividad.

9. Evaluación de la actividad: en esta última fase se evalúa la aportación individual del

estudiante al trabajo del grupo en cuanto a su presentación en el aula, valorando el

contenido, síntesis de ideas o conceptos, claridad de exposición, expresión verbal y

expresión corporal; también se evalúa la contribución colectiva, reflejada en las dos

versiones del trabajo elaborado.

La máxima nota que puede lograr un estudiante en esta actividad es 1,0 puntos sobre 10.

10. Cronograma de la actividad: a continuación se presenta en la Tabla 1 un cuadro-

resumen de los puntos del apartado diseño y procedimiento del presente estudio:

786

Tabla 1. Cronograma de la actividad

Acción Explicación Responsable Semana(s)

Presentación de la

actividad en clase

Establecimiento de las etapas.

Relación de trabajos propuestos.

Aclaración de dudas

Profesores

Asignatura

Primera octubre

Formación del grupo

de trabajo

Distribución de los estudiantes

en grupos de cinco

Profesores

asignatura

Segunda/tercera

octubre

Adjudicación del

trabajo

Reparto de los trabajos entre los

grupos constituidos

Profesores

asignatura

Segunda/tercera

octubre

Elaboración del

trabajo tutelado

Preparación en dos formatos:

Word y PowerPoint

Grupo de

estudiantes

Cuarta octubre/

primera diciembre

Tutoría Se aclaran las dudas y se atiende

a las sugerencias del grupo

Profesores

asignatura

Cuarta octubre/

primera diciembre

Presentación del

resumen

Entrega de un esquema con los

puntos a tratar en la exposición

Grupo de

estudiantes

Segunda diciembre

Exposición del

trabajo

Presentación del trabajo en el

aula en formato PowerPoint

Grupo de

estudiantes

Tercera diciembre/

segunda enero

Remisión del trabajo Se envía al profesor el trabajo en

los dos formatos electrónicos

Grupo de

estudiantes

Segunda enero/

tercera enero

Evaluación actividad Se evalúa el trabajo presentado

en el aula y sus dos formatos

Profesores

Asignatura

Cuarta enero

Resultados

Actividad trabajos tutelados o dirigidos: se recoge en la Figura 1 un resumen de los

resultados logrados por los estudiantes en dicha actividad durante los dos cursos

académicos de vigencia de los nuevos grados (2010-11 y 2011-12).

787

Figura 1. Calificaciones obtenidas por los estudiantes en los trabajos tutelados

Evaluación de la asignatura: como consecuencia de la introducción de nuevas técnicas

de enseñanza en la Química de los grados antes citados, se ha implantado un nuevo

sistema de evaluación de la asignatura, (EPS, 2010).

Discusión/Conclusiones

Al comparar los resultados se encuentra que el número de estudiantes y de temas de

trabajo aumentaron ligeramente del curso 2010-11 al 2011-12, incrementándose

claramente el número de estudiantes con nota intermedia (0,7 ó 0,8 puntos) y

disminuyendo muy ligeramente tanto los que tenían una nota menor (0,5 ó 0,6 puntos),

como los que tenían una nota mayor en la actividad (0,9 ó 1,0 puntos).

En cuanto a la evaluación de la asignatura se encuentra que la introducción de nuevas

técnicas de enseñanza incrementa el número de estudiantes presentados y también el

número de aprobados con respecto a los planes de estudios anteriores al grado

(Rodríguez, Fernández, Muñoz, 2012).

Referencias

Chang, R. (2010). Química. México: McGaw-Hill/Interamericana Editores, S.A.

Escuela Politécnica Superior de Ferrol, Universidad de A Coruña. (2010). Guía docente

de la asignatura Química de los Grados en Ingenierías Mecánica y en

Tecnologías Industriales. Recuperado el 29 de mayo de 2012 de

http://www.udc.es/ensino/centros/.

Guárdia, J. (2006). La declaración de Bolonia. Sevilla: Fundación ECOEM.

788

Rodríguez, M., Fernández, J. y Muñoz, E. (2012). Reflexión sobre la experiencia de

calidad en la asignatura Química de los Grados en Ingeniería Mecánica y en

Ingeniería en Tecnologías Industriales adaptados al Espacio Europeo de

Educación Superior (EEES). Comunicación presentada al IX Foro Internacional

sobre la Evaluación de la Calidad de la Investigación y de la Educación Superior

(FECIES), Santiago de Compostela, 12-15 de Junio.

789

REFLEXIÓN SOBRE LA EXPERIENCIA DE CALIDAD EN LA ASIGNATURA

QUÍMICA DE LOS GRADOS EN INGENIERÍA MECÁNICA Y EN

INGENIERÍA EN TECNOLOGÍAS INDUSTRIALES ADAPTADOS AL

ESPACIO EUROPEO DE LA EDUCACIÓN SUPERIOR (EEES)

Mª Jesús Rodríguez, José Mª Fernández

y Eugenio Muñoz

Universidad de A Coruña

Introducción

Los módulos de formación básica del Grado en Ingeniería en Tecnologías Industriales y

del Grado en Ingeniería Mecánica impartidos en la Escuela Politécnica Superior (EPS)

de la Universidad de A Coruña contienen la asignatura Química de primer curso que se

incluye en el Anexo II del R.D. 1393/2007 para la rama de Ingeniería y Arquitectura.

En este trabajo se presenta una Experiencia de Calidad basada en la adaptación al

Espacio Europeo de Educación Superior (EEES) de dicha asignatura, impartida durante

el curso 2011/2012, con la comparativa de los resultados obtenidos con respecto a

cursos anteriores.

Uno de los objetivos prioritarios de la metodología ha sido definir esta asignatura de la

forma más sencilla y clara posible para introducir conceptos básicos de la Química

General, Inorgánica, Orgánica y Aplicada, e incidir sobre su importancia en cualquier

proceso industrial necesario para la realización de un trabajo como futuro ingeniero. Por

ello, nuestro referente han sido, por un lado las Guías Docentes para las asignaturas de

Química desarrolladas con anterioridad en la Titulación de Ingeniería Industrial basadas

en la experiencia real, realizando una valoración del esfuerzo del alumnado y profesores

ante la nueva y voluntaria metodología, elegida en aquel momento, de créditos ECTS

(European Credits Transfer System) y por otro lado, el planteamiento de defender que

los sistemas de enseñanza y aprendizaje deben flexibilizarse y adecuarse

constantemente.

El elemento central de la planificación didáctica de una asignatura debe ser exponer

secuencialmente todo el conjunto de actividades y tareas a realizar para orientar las

experiencias que habrán de recorrer los estudiantes a lo largo de su proceso de

enseñanza-aprendizaje. Esto significa que una vez establecidas las competencias, la

planificación de una materia exige precisar las modalidades y metodologías de

enseñanza-aprendizaje adecuadas para su adquisición, así como los criterios y

790

procedimientos de evaluación a utilizar para comprobar si se han adquirido realmente

(De Miguel, 2006). Así hemos diseñado una metodología de trabajo para que un

―estudiante medio‖ pueda conseguir las competencias que se proponen como metas del

aprendizaje.

Método

La asignatura Química adaptada al EEES, se organiza semanalmente, para un total de

172 alumnos (Grado en Ingeniería en Tecnologías Industriales y Grado en Ingeniería

Mecánica), en los siguientes grupos: 2 grandes (clases magistrales o expositivas), 5

medianos (seminarios de problemas, prácticas de laboratorio y asistencia y exposición

de trabajos tutelados por el alumnado) y 10 pequeños (seminarios de carácter práctico y

tutorías personalizadas).

El porcentaje de horas docentes recibidas por alumno se especifican en la Figura 1. Los

materiales utilizados en la metodología elegida para la docencia han sido apuntes

elaborados por los profesores y disponibles en la plataforma virtual para el alumnado,

así como boletines de ejercicios a desarrollar con la indicación bibliográfica

correspondiente para consultar resultados y por último los guiones de las prácticas de

laboratorio. Parte de estos ejercicios son los que realizaron los alumnos en las 22 horas

de seminarios de grupos pequeños y medianos con el apoyo y coordinación del

profesor. Estas clases se realizaron en un aula informatizada con un ordenador por

alumno de donde puede obtener toda la información. El estudiante trabajó de forma

individual o en grupo, planteó dudas y /o cuestiones y participó de forma activa en el

aula lo cual cuenta positivamente en la evaluación. La intención de los seminarios fue

conseguir la atención personalizada tratando de subsanar posibles deficiencias en la

formación química previa del estudiante y de resolver dudas y cuestiones puntuales que,

normalmente, le impiden el seguimiento general de la asignatura. Se valoró la

asistencia, interés y actitud del estudiante.

Las 3 horas de seminarios adjudicadas a asistencia y exposición de trabajos tutelados

por parte del alumnado tienen una función expositiva complementada con el uso de

medios audiovisuales y la introducción de algunas preguntas dirigidas a los estudiantes,

con la finalidad de trasmitir conocimientos y facilitar el aprendizaje. Los grupos de

trabajo se formaron por aproximadamente 5 alumnos. Cada grupo entregó guión de su

trabajo cuatro días antes de su exposición para la corrección. Cada exposición duró

aproximadamente 15 minutos (10 de exposición y 5 de debate). El seguimiento de estos

791

trabajos se realizó en los seminarios de una hora y se les facilitó la ayuda que precisaron

para su preparación y exposición. Los aspectos a valorar en las exposiciones fueron:

contenido, expresión verbal y expresión corporal. A los alumnos repetidores se les

eximió de la realización y exposición del trabajo y de las prácticas de laboratorio.

Cada alumno realiza un total de 5 prácticas de laboratorio con una duración de 2 horas

cada una. Consistieron en: lectura comprensiva de la práctica, realización del trabajo

experimental, resolución de los cálculos numéricos asociados, determinación y

valoración de resultados y la redacción y presentación del informe final de las prácticas.

Todos los materiales de la asignatura están a disposición de los alumnos con la

suficiente antelación para que puedan trabajar con esa información incluso antes de

recibir las clases y prácticas presenciales correspondientes.

En cuanto a las clases magistrales se utilizaron medios audiovisuales para la exposición

de los temas teóricos por parte de los profesores, teniendo ya los alumnos los temas

desarrollados en la plataforma virtual.

Las horas dedicadas a la realización de exámenes no se incluyen en la Figura 1 por

entender que no son horas de docencia. Se realizaron dos exámenes parciales

eliminatorios y un examen final, de 4 horas de duración cada uno de ellos. Dicha prueba

escrita se dividió en dos partes (teórica y de problemas) utilizándose para la evaluación

del aprendizaje del estudiante.

El sistema de evaluación comprendió la valoración en conjunto de todas las actividades

realizadas, Figura 2. La nota mínima en cada examen fue de 3 sobre 7 para que se

pudieran tener en cuenta las puntuaciones de las exposiciones de trabajos, resolución de

boletines de problemas o ejercicios y prácticas de laboratorio. Para obtener aprobado en

792

la asignatura se cumplió que la suma de las notas de la prueba objetiva, prácticas de

laboratorio, resolución de problemas y trabajos tutelados fuese al menos de 5,0.

Resultados

En los cursos 2008/09 y 2009/10 no estaba todavía implantado el grado en la EPS por lo

que la asignatura Química se cursó en la titulación de Ingeniería Industrial pero

realizando igualmente el seguimiento ECTS (Guárdia, 2006). Aunque se debe destacar

que en estos dos cursos faltaba toda la distribución de grupos que personaliza el

aprendizaje basado en la adquisición de competencias, habilidades y destrezas del

estudiante. Por ello, se ha estudiado y comparado la evolución de los valores del nº de

estudiantes presentados y del nº de aprobados desde el año 2008 hasta el año 2012

(Figura 3). Puede observarse en ella un ligero incremento en el nº de presentados en

primera convocatoria a partir del curso en el que se implanta el grado (curso 2010/11) al

igual que un claro incremento en el nº de aprobados pasando de valores del 29% al

48%. Esto explica el descenso de presentados en segunda convocatoria. En cuanto a la

evolución de las calificaciones (Figura 4), no existe incremento en el nº de aprobados,

aunque desde la implantación del grado se muestra un ligero aumento en el nº de

sobresalientes y un descenso en el nº de notables. Se aprecian diferencias de los

resultados al comparar los dos grados; así en el curso 2010/11 fueron mejores los

estudiantes del Grado en Ingeniería Mecánica, pero en el curso 2011/12 fueron

superados por los estudiantes de Grado en Ingeniería en Tecnologías Industriales. No se

dispone todavía de los datos correspondientes a la 2ª convocatoria del curso 2011/12.

793

Discusión/ conclusiones

A la vista de los resultados, es importante concluir que la evolución positiva en el nº de

estudiantes presentados en primera convocatoria y en el nº de aprobados puede deberse

por un lado a la atención personalizada generada en la división de grupos propuesta en

la implantación de los Grados y por otro a la forma de evaluar los aprendizajes, la cual

tiene una influencia decisiva sobre todo el proceso de enseñanza–aprendizaje. El

aumento en el nº de sobresalientes es indicativo de la valoración positiva que realiza

este sistema a los buenos estudiantes. Sin embargo, no conseguimos mejoras en el resto

de las calificaciones ya que descendió el nº de notables. Pero no nos vamos a centrar tan

solo en las calificaciones, porque una buena reflexión sería pensar si los alumnos han

mejorado en sus capacidades para trabajar en equipo, liderazgo u otras habilidades que

los empleadores sociales van a solicitar cuando sean Ingenieros. En realidad, se les ha

evaluado para ello. Queda mucho por avanzar en los saberes, destrezas, actuaciones y

compromisos para trabajar en el desarrollo de competencias de los estudiantes y los

docentes, hacia lo esencial en el EEES (Domínguez, Medina y Cacheiro, 2010), para lo

cual expresamos nuestro compromiso, hecho realidad desde el año 2008.

794

Referencias

De Miguel, M. (2006). Metodologías de enseñanza y aprendizaje para el desarrollo de

competencia. Madrid: Alianza Editorial, S.A.

Domínguez, M. C., Medina, A. y Cacheiro, M. L. (2010). Investigación e innovación de

la docencia universitaria en el Espacio Europeo de Educación Superior.

Madrid: Lavel, S. A.

Guárdia, J. (2006). La declaración de Bolonia. Sevilla: Fundación ECOEM

795

A NATUREZA DA CIÊNCIA E DA ATIVIDADE CIENTÍFICA EM SUAS

PRÁTICAS PEDAGÓGICAS - PERCEPÇÃO DE PROFESSORES DE

FISIOTERAPIA

Fabíola Hermes Chesani

y Ruty Luana Schmitt

UFSC-SC

Introdução

A investigação das ciências tem se voltado, em alguma medida, para o estudo das

concepções dos professores sobre a natureza da ciência e da atividade científica. O

interesse neste tema parte da convicção de que as pré-concepções, ideias e

comportamentos que os professores trazem sobre as ciências e sobre o ensino podem

entrar em conflito com o desenvolvimento moderno da ciência.

A concepção empírica, positivista e cartesiana influenciou o modelo biomédico,

medicalizante e tecnicista. Vários autores na área da enfermagem, medicina e

odontologia (Tesser, 2008; Cutulo, 2001; Backes, 1999) demonstram que há um

predominando no modelo biológico, medicalizante e tecnicista.

Cachapuz, Praia e Jorge (2004) chamam a atenção para o fato de que é preciso substituir

a visão tradicional do conhecimento como algo estável e seguro por algo dotado de

complexidade que tem de se adaptar constantemente a diferentes contextos e cuja

natureza é incerta.

A fisioterapia alicerçando as suas atividades científicas em sua dimensão mais

pragmática e tradicional necessita de uma investigação sobre a concepção dos

professores sobre natureza da ciência e da atividade científica em suas práticas

pedagógicas, pois a partir daí atenderá as características dos diferentes contextos sociais

e questões éticas do objeto de sua prática.

Metodologia

Trata-se de uma pesquisa descritiva de corte transversal, para a qual empregamos uma

entrevista aos professores fisioterapeutas de um curso de Fisioterapia.

As afirmativas da entrevista correspondiam a oposições apontadas por Fourez (2003),

sugerindo a ocorrência de uma crise paradigmática. Essas oposições foram interpretadas

por Chinelli e Aguiar (2008b) em relação ao paradigma moderno, clássico, e ao

796

paradigma pós-moderno, que vem se impondo e foi apropriada, neste trabalho, como a

base para o questionário dirigido aos professores do curso de graduação em Fisioterapia.

Neste estudo serão apresentadas 4 oposições apontadas por Fourez (2003) foram: saber

usar o conhecimento e saber acumular conhecimento; capacitação científica da

coletividade e a capacitação científica do indivíduo; abordagem interdisciplinar e

manter a distinção entre as disciplinas; ensino baseado na experimentação e o ensino

baseado na teoria; ensinar as relações entre a ciência, tecnologia, sociedade e ambiente e

ensinar a ciência pura, precisa e lógica; ensinar a ciência em sua relação com a cultura e

ensinar a ciência da natureza; conceber a ciência como modelagem do real, orientada

por objetivos ou concebê-la como verdade absoluta.

Inspirando-se em pesquisa realizada por Chinelli, Ferreira e Aguiar (2010), propomos as

afirmativas admitindo, para cada uma, quatro tipos de respostas (concordo plenamente;

concordo parcialmente; discordo; estou indeciso), e as distribuímos aleatoriamente na

entrevista para evitar a indução das respostas, como poderia ter ocorrido se estivessem

organizadas por pares de opostos.

Para a interpretação dos resultados foram observadas as freqüências de respostas em

cada alternativa, comparadas com os pares que procuraram retratar as oposições

observadas nas práticas dos docentes do curso de Fisioterapia, de acordo com a

perspectiva clássica e a perspectiva atual do desenvolvimento das ciências. Esta

pesquisa foi aprovada no Comitê de Ética e Pesquisa da UNIVALI com o Parecer

101/11 a.

Resultados e discussões

O curso de fisioterapia analisado conta com 15 docentes fisioterapeutas, onde 14

participaram desta pesquisa e apenas um docente não participou.

1ª oposição: Formar para a solução de problemas concretos e inesperados x Formar

para a assimilação do conhecimento acumulado.

Na primeira afirmativa 92% dos professores pesquisados concordam plenamente e

parcialmente em saber usar o conhecimento e consideram importante que os alunos

aprendam a buscar conhecimentos e que saibam usá-los na solução de problemas reais,

cotidianos. Os que discordam equivale a 7%, o que praticamente não existem. Este

resultado indica uma forte afinidade dos professores pesquisados com o paradigma

797

atual, que propõe, para a educação formal, o desenvolvimento de métodos e atitudes que

permitam a transferência de modelos e a intervenção em contextos relacionados à vida

prática.

Na segunda afirmativa os professores que concordam parcialmente conferem 36% dos

pesquisados, uma opção coerente com o princípio que diz haver, na natureza, verdades

inquestionáveis que podem ser descobertas por meio do método científico. Os que

concordam totalmente conferem 7% dos entrevistados. Estes 43% dos professores que

concordam totalmente ou parcialmente indicam a prática curricular de transmitir o

conhecimento aos alunos de forma tradicional e verticalizada. Estes resultados expõem

claramente a existência destas duas inclinações no ensino de fisioterapia, o na alfabetização

científica e tecnológica e na formação nas especificidades das ciências, o que indica uma crise

de paradigmas no ensino de fisioterapia.

2ª oposição: Formar para a solução de problemas concretos e inesperados x Formar

para a assimilação do conhecimento acumulado.

Na primeira afirmativa 92% dos professores pesquisados concordam plenamente e

parcialmente em saber usar o conhecimento e consideram importante que os alunos

aprendam a buscar conhecimentos e que saibam usá-los na solução de problemas reais,

cotidianos. Os que discordam equivale a 7%, o que praticamente não existem. Este

resultado indica uma forte afinidade dos professores pesquisados com o paradigma

atual, que propõe, para a educação formal, o desenvolvimento de métodos e atitudes que

permitam a transferência de modelos e a intervenção em contextos relacionados à vida

prática.

Na segunda afirmativa os professores que concordam parcialmente conferem 36% dos

pesquisados, uma opção coerente com o princípio que diz haver, na natureza, verdades

inquestionáveis que podem ser descobertas por meio do método científico. Os que

concordam totalmente conferem 7% dos entrevistados. Estes 43% dos professores que

concordam totalmente ou parcialmente indicam a prática curricular de transmitir o

conhecimento aos alunos de forma tradicional e verticalizada. Estes resultados

demonstram que os professores estão divididos entre os dois paradigmas.

3ª oposição: Oposição entre procurar abordagens interdisciplinares e manter a distinção

entre as disciplinas.

798

Neste item, os professores se manifestaram de modo muito semelhante em relação às

duas afirmativas, implicando que 64% tenham respondido concordar plenamente com

ambas. Essa concordância maciça parece dizer que a maior parte dos professores está

convencida do discurso da interdisciplinaridade. Os 36% que disseram concordar

apenas em parte, na primeira afirmativa, talvez estejam convencidos teoricamente, mas

na prática a interdisciplinaridade é utopica encontrar outra organização para a escola,

sem disciplinas. Em consideração ao paradigma contemporâneo, a interdisciplinaridade

na área da saúde contempla reconhecer a complexidade das ciências da saúde e, com

isso, visa estabelecer um olhar plural, onde há necessidade de trabalhar de forma

conjunta, mas respeitando as bases disciplinares específicas. Esta estratégia busca,

através da integralidade das ações de saúde, soluções para problemas das pessoas e

instituições (SAUPE, 2005).

A interdisciplinaridade refere-se à solidariedade do conhecimento e à preocupação do

profissional em contribuir com o seu conhecimento para resolver o problema. A

interdisciplinaridade é, portanto, referida enquanto proposta da saúde coletiva em

resposta à complexidade dos processos saúde e doença. Tal proposta envolve questões

de saber e poder das diversas disciplinas, sendo um obstáculo significativo, a

experiência institucional fragmentada e departamentalizada comum aos profissionais

(Minayo e Gomez, 2003).

Os professores que responderam ambas as questões representam 43% dos pesquisados.

Isto representa que os professores concordam com a interdisciplinaridade, o que pode

indicar que estes têm dificuldade em praticar a interdisciplinaridade e praticam a

multidisciplinaridade, a qual evoca a justaposição dos recursos de várias disciplinas,

sem exigir um trabalho de equipe (Borges; Sampaio; Gurgel, 2012).

4ª oposição: Oposição entre o ensino baseado na experimentação e o ensino baseado na

teoria.

Aqui parece que para os professores as possibilidades são boas: 42% dos consultados

responderam concordar plenamente com as duas afirmações. Eles demonstram estar

convencidos de que as atividades experimentais são um bom recurso pedagógico, não

importando que possibilidades diferentes para aprender ciência uma e outra forma de

experimentar permitam.

799

Ao responderem à primeira afirmativa, todos os professores demonstram, de alguma

forma, perceber a experimentação como um eficiente recurso para a (re) construção de

conceitos científicos: 64 % deles concordam plenamente e 28 % também concordam,

embora com restrições.

Mas as respostas à segunda afirmativa demonstram que a maior parte dos professores

(57%) vê a experimentação como uma forma de comprovar a teoria estudada, sendo que

há ainda 36% que concordam, ao menos em parte, com esta afirmação. Sob esta

perspectiva o ensino baseado na experimentação é desvinculado da dinâmica social

mais ampla. Sendo os fatos observáveis os únicos objetos da ciência, indicando a

neutralidade do sujeito e do objeto, isto é, o sujeito do conhecimento não estabelece

interações com o objeto do conhecimento.

Os 7% que discordam do uso didático da experimentação apenas para comprovar a

teoria estudada são um sinal de que procedimentos apoiados nas teorias pedagógicas

construtivistas começam a se impor nas práticas de ensino.

Conclusão

Através da elaboração deste trabalho pôde-se constatar que ainda há divergências a

respeito da concepção epistemológica entre os professores do curso de fisioterapia. Isso

nos leva a crer que essa crise paradigmática pode atrapalhar o ensino e o aprendizado

das ciências, onde são prejudiciais tanto o professor quanto o aluno. Sendo assim,

sugerimos que sejam implementadas na formação continuada dos professores

fisioterapeutas mais bases e fundamentos filosóficos e de história, de maneira a

aproximar ainda mais estes profissionais ao novo paradigma, que é marcado por

questionamentos, reflexões, interdisciplinaridade e reconhece que para a construção do

conhecimento é necessário levar em conta aspectos sociais, culturais e históricos das

ciências.

Referencias

Backes, V. (1999). Estilo de pensamento e práxis na enfermagem: a contribuição do

estágio pré-profissional. Programa de Doutorado em Enfermagem do Centro de

Ciências da Saúde da UFSC. Universidade Federal de Santa Catarina,

Florianópolis, Brasil.

800

Cachapuz, A., Praia, J., Jorge, M. (2004). Da educação em ciência às orientações para o

ensino das ciências: Um repensar epistemológico. Ciência & Educação, 10 (3),

363-381.

Chinelli,V., Ferreira, M. V. S., Aguiar, E. V. (2008). Subsídios para a formação

permanente de professores de ciência e tecnologia: Saberes formados e

mobilizados na prática profissional. Rio de Janeiro, Brasil: Instituto Oswaldo

Cruz/Fiocruz

Cutolo, L. R. A. (2001). Estilo de pensamento em educação médica:Uum estudo do

currículo do curso de graduação em Medicina da UFSC. Tese de Doutorado em

Educação, Universidade Federal de Santa Catarina, Florianópolis, Brasil.

Fourez, G. (2010). Crise no ensino de ciências? Investigação em Ensino de Ciências.

Instituto de Física UFRG, 2,1-15.

Minayo, M.C., Gomes, C.M.M. (2003). Difíceis e Possíveis Relações entre Métodos

Quantitativos e Qualitativos nos Estudos de Problemas de Saúde. In P.

Goldenberg, M.H.A. Gomes y R.M.G. Marsiglia (Orgs), O Clássico e o Novo:

tendências, objetos e abordagens em ciências sociais e saúde (pp. 117-142). Rio

de Janeiro: Fiocruz.

Saupe, R. (2005). Competência dos profissionais da saúde para o trabalho

interdisciplinar. Interface - Comunic., Saúde, Educ., 9 (18), 521-523.

Tesser, C. D. (2008). Contribuições das Epistemologias de Kuhn e Fleck para a

Reforma do Ensino Médico. Revista Brasileira de Educação Médica, 1 (1), 98-

104.

Borges, M J.L., Sampaio, A.S., Gurgel, Ide G.D. (2012). Trabalho em equipe e

interdisciplinaridade: Desafios para a efetivação da integralidade na assistência

ambulatorial às pessoas vivendo com HIV/Aids em Pernambuco. Ciências

Saúde Coletiva, 17(1), 147-156.

801

USO DE LA WIKI PARA FOMENTAR LA ADQUISICIÓN DE

COMPETENCIAS SOLIDARIAS

Francisco Manuel Morales-Rodríguez y María Victoria Trianes-Torres

Universidad de Málaga

Introducción

El Espacio Europeo de Educación Superior conlleva preparar a los jóvenes en

competencias para que puedan desenvolverse profesionalmente, a un alto nivel de

cualificación, orientando y liderando el progreso intelectual, económico e industrial y

cultural de la sociedad actual. Todo esto puede conseguirse utilizando nuevas

metodologías participativas y colaborativas. Es por ello que las herramientas que nos

ofrece la web 2.0 como la wiki son de gran utilidad para conseguir dicha formación en

competencias. La aplicabilidad de esta herramienta colaborativa a la educación para la

solidaridad en el ámbito universitario es interesante ya que puede ser configurada para

que se utilice como una estrategia de enseñanza-aprendizaje al permitir tener un

historial de un documento con todas las posibles correcciones, sugerencias, reflexiones

y opiniones, que se ha editado y permitido canalizar trabajos en grupos de distintas

especialidades y ámbitos docentes sobre líneas temáticas de corte solidario y de trabajo

a favor de otros (ejemplo sobre puntos de debate sobre la importancia de la solidaridad

en el mundo de hoy y sinopsis sobre gran cantidad de películas educativas de temática

solidaria); permitiendo que los trabajos sean publicados a modo de diario de clase donde

los alumnos exponen sus comentarios sobre la marcha de la misma. Se presenta una

evaluación del impacto y satisfacción que ha generado el uso de la herramienta

colaborativa Wiki así como también se analizan las principales ventajas e

inconvenientes de su empleo en esta muestra de estudiantes de grado y posgrado. Se

concluye que su uso ha sido muy útil y satisfactorio para el alumnado además de ser una

potencial herramienta al alcance de todos que puede ser diseñada a la medida de

nuestros intereses y objetivos educativos. Este estudio se enmarca en el proyecto de

innovación educativa ―Educación transversal para la solidaridad en la formación de

psicólogos y educadores‖ (PIE 10-127; Convocatoria 2010-2012) dirigido por el Dr.

Francisco Manuel Morales Rodríguez. Los participantes fueron 190 estudiantes del

Máster universitario en profesorado de educación secundaria obligatoria y bachillerato,

formación profesional y enseñanzas de idiomas por la Universidad de Málaga y de la

asignatura Psicología de la Educación del título de Grado en Logopedia de la

802

Universidad de Málaga. Los datos obtenidos demuestran que al alumnado les han

resultado muy satisfactorias las actividades educativas a favor de la solidaridad

realizadas.

Método

Participantes: 190 estudiantes del Máster universitario en profesorado de educación

secundaria obligatoria y bachillerato, formación profesional y enseñanzas de idiomas

por la Universidad de Málaga

Instrumentos y Procedimiento: Realización de una encuesta y de un autoinforme para la

evaluación por el alumnado del impacto y satisfacción, dificultad y tiempo medio

empleado en esta actividad educativa a favor de la solidaridad. Los participantes han

realizado las actividades y autorregistros para evaluar la satisfacción que le reportan las

actividades educativas a favor de la solidaridad realizadas de forma voluntaria. Se

dieron al alumnado explicaciones planificadas, sistemáticas y dirigidas sobre el

funcionamiento y aplicabilidad de la herramienta colaborativa Wiki.

Resultados

La mayoría de los encuestados muestra muy buena predisposición hacia este tipo de

actividades para fomentar la adquisición de competencias solidarias mediante el uso de

la herramienta colaborativa Wiki en el ámbito universitario y además consideran

apropiado el tiempo que les ha llevado la realización de las mismas. Los resultados

respecto al grado de satisfacción de esta actividad para promover la solidaridad y

trabajo a favor de otros desde el ámbito universitario según una escala de satisfacción

tipo Likert (siendo 1= Nada satisfactoria, 2=Algo satisfactoria; 3= Bastante

satisfactoria y 4= Muy satisfactoria) es de una puntuación media de 3,8.

EJEMPLO DE ALGUNOS COMENTARIOS Y RFLEXIONES REALIZADAS POR EL

ALUMNADO EN LOS DISTINTOS WIKIS

Wiki Cinemateca solidaria:

La clase: ―En esta película podemos apreciar como el carácter y el interés de los

alumnos puede influir en gran medida en el ánimo del profesor. El que los alumnos no

se interesen por una materia o simplemente por los estudios es la causa, la mayoría de

las veces, de la impotencia que sienten los profesores ante esa situación, pero esto se

transmite por otro lado al alumnado‖. ―Por otra parte se ve como el ánimo y la fuerza de

803

un profesor que intenta cambiar las cosas es suficiente hasta cierto grado. El alumnado

necesita motivación y quizás la desmotivación que transmiten a su vez la captan de los

profesores. Es una espiral que solo puede cambiar cuando se añade un elemento nuevo,

en esta película, François‖. ―Mi reflexión sobre la película es que el profesor tiene

mucho carácter y sabe manejar la situación con estos niños tan complicados, se

necesitarían en la actualidad profesores de esta clase para motivar a los jóvenes y pensar

más en el futuro que en el día a día. El profesor además de enfrentarse a jóvenes

rebeldes convive en clase con una variedad cultural de diferentes países‖.

Cadena de favores: ―Esta película la vi cuando era pequeña, estaba en 5º de primaria y

nos la pusieron en el colegio un día porque no podíamos salir al patio porque estaba

lloviendo. Me acuerdo que a todos nos gustó mucho y muchos lloraron. Lo bonito era

que de un trabajo de clase a un alumno de primaria saliera esa gran propuesta solidaria

que no costaba nada, que consistía que en cada favor que te hicieran, tenías que hacer

tres y lo sorprendente es que en la película se cumplía el trato y todos hacían favores…‖

Otras películas proyectadas: Teresa de Jesús y Los chicos del coro.

TARDE PARA SENSIBILIZAR A LAS PERSONAS A LA SOLIDARIZACIÓN

-Pedir prestado al conserje de la Facultad de Psicología o Turismo, los corchos, para

poner las noticias que hemos ido recopilando en el glosario Solidario.

-Hacer juegos como el Ahora Caigo Solidario, para saber los conocimientos que tiene la

gente, acerca de la Solidaridad.

-Juegos de cómo se sienten las personas con algún tipo de discapacidad.

-Los sujetos que hayan intervenido en los juegos y los que no, escribirán, dibujarán, o lo

que ellos quieran en nuestro mural de la Solidaridad.

-Hacer un voluntariado, ya que uno se enriquece y aprende muchas cosas, como por

ejemplo a ser mejor persona.

WIKI PROPUESTAS DE ACCIÓN SOLIDARIA PARA LAS PERSONAS CON

DISCAPACIDAD (SELECCIÓN DE ALGUNAS ACCIONES PROPUESTAS POR

ALUMNADO):

-Cuando veamos a una persona en silla de ruedas o con muleta, se recomendaría

sostenerle la puerta, ya que estando en la silla de ruedas o de disponer de una mano para

abrir la puerta, les cuesta mucho esfuerzo.

804

-A una persona ciega, sería bueno orientarla por toda la facultad, diciéndole donde están

las instalaciones como la secretaría, servicios y el aula o aulas, donde vaya a tener

clases.

-Decir a la persona ciega, lo importante del temario, ya que al leer en Braille, les cuesta

el doble de trabajo que a nosotros, debido a que ellos no tienen la letra en negrita, ni está

recuadrada.

-Si las personas con NEE (Necesidades Educativas Especiales) han faltado por algún

asunto de hospital. Su compañero de clase, le facilitó los apuntes tomados de clase y los

deberes que han mandado.

-Ver a las personas con discapacidad como gente luchadora y capaz de hacer lo que se

propongan.

EJEMPLO PARTE COMIC SOLIDARIO WIKI

Discusión/Conclusiones

Aunque al principio el alumnado realizó numerosas preguntas y ha recibido bastante

tutorización en clase para que se familiarice con el funcionamiento de esta herramienta

―Wiki‖ (que por primera vez aprendieron a utilizar esta asignatura de Psicología de la

Educación del Grado en Logopedia) se concluye que tras las necesarias sesiones

formativas en este sentido, su uso ha sido muy útil y satisfactorio para el alumnado

además de ser una potencial herramienta al alcance de todos que puede ser diseñada a la

medida de nuestros intereses y objetivos educativos. Entre las características que el

alumnado agradece del uso de esta herramienta colaborativa es la de poder modificar a

su gusto el texto sobre contenido de corte solidario, moderación de entradas, poner en

conocimiento de toda la clase las reflexiones, dudas e inquietudes, servir de diario de

clase para exponer distintos comentarios sobre el visionado de las películas, temas

805

tratados en esta línea, la posibilidad de ser corregidos y recibir sugerencias de mejora de

forma colaborativa y cooperativa, etc.

Referencias

Morales Rodríguez, F.M. (2009). Actitudes e intereses hacia las TIC en una muestra de

estudiantes universitarios. Málaga: GTEA.

806

UTILIZACIÓN DE LA ACTIVIDAD TIPO PUZZLE COMO HERRAMIENTA

METODOLÓGICA EN LA ASIGNATURA PRODUCIONES ANIMALES

MªVictoria Sarriés, Antonio Purroy, Ana Arana y Kizkitza Insausti

Universidad Pública de Navarra

Introducción

En la actualidad, el trabajar y aprender en grupo constituye un reto importante que debe

adquirir el alumnado como competencia básica para poder adaptarse a las exigencias de

los perfiles profesionales.

Las técnicas de aprendizaje cooperativo (Bará, 2002) y del Puzzle (Aronson, 1971)

ofrecen pautas para diseñar el aprendizaje en donde los protagonistas de la actividad son

los alumnos que organizados en grupos, trabajan cooperativamente para conseguir los

objetivos del aprendizaje. En concreto, se ha experimentado la actividad tipo Puzzle en

la asignatura de Producciones Animales del 2º curso del Grado en Ingeniería

Agroalimentaria y del Medio Rural durante el curso académico 2011-2012, por tratarse

de una metodología basada en el aprendizaje cooperativo, para que el alumnado

potencie su capacidad de trabajar en equipo, repartir el trabajo de forma equilibrada, sea

capaz de tomar decisiones, cumplir con los plazos acordados y resolver los conflictos

que se produzcan en el grupo. Todo ello son habilidades muy importantes que el

alumnado debe integrar con sus compañeros y cooperar de forma activa en el trabajo en

equipo.

Objetivo

Que el alumno adquiera una visión general sobre las producciones animales como

introducción a la asignatura, realizando un aprendizaje en forma de trabajo cooperativo.

Método

Para la ejecución de la presente actividad, se eligió un texto en donde se recogían

algunos de los aspectos generales sobre las producciones animales como consecuencia

de los efectos de la globalización. Se formaron 8 grupos de alumnos elegidos al azar con

4 alumnos cada uno. El texto se dividió en 4 partes que fueron repartidas a cada

miembro del grupo. A continuación, cada alumno realizó un trabajo individual de

documentación y análisis. Para ello, contaron con el acceso desde el aula de

ordenadores a los numerosos fondos bibliográficos de la Biblioteca de la Universidad y

807

a los recursos que pueda encontrar en Internet. Tras esta labor de documentación y

análisis, los alumnos se juntaron de nuevo y cada alumno expuso al resto de sus

compañeros de grupo, el análisis y valoración de la parte asignada de forma que todos

los miembros del grupo pudieron conocer el conjunto del texto (Bara y Ruiz, 2006). A

continuación, realizaron una discusión conjunta elaborándose un informe con los

argumentos expuestos y las conclusiones obtenidas. Finalmente, cada grupo expuso

oralmente al resto de compañeros de la asignatura el informe que habían elaborado,

estableciéndose al final de las exposiciones una discusión conjunta añadiendo

sugerencias y críticas. Tras la finalización de todas las exposiciones orales los

profesores repartieron unas encuestas para que los alumnos valoraran la actividad

realizada (Tabla 1).

Resultados y discusión

A partir de los resultados obtenidos, se observa que un 54% de los alumnos encuestados

consideran que han asimilado bien los conceptos (Fig.1), por tanto la actividad realizada

resulta útil para que los alumnos comprendan algunos de los aspectos que van a

abordarse en la asignatura.

Un 42% de los alumnos encuestados respondieron “Me desagrada un poco‖ en el grado

de satisfacción de la actividad realizada (Fig. 2) como consecuencia de que les resulta

dificultoso realizar la puesta en común de las ideas.

Se ha obtenido un 42% como “Un poco a gusto” en el grado de satisfacción con el

aprendizaje obtenido (Fig. 3), a pesar de que cada individuo tiene su propia percepción

de la información recibida.

Se han detectado algunos problemas como por ejemplo el realizar la puesta en común de

las ideas, ya que consideran que las percepciones son muy diferentes en función de cada

individuo. Todas estas valoraciones se tendrán en cuenta para la ejecución de una

próxima edición.

Conclusión

La puesta en práctica de la técnica del Puzzle ha sido útil para que el alumno entienda el

marco en el que va a desarrollarse la asignatura. Además, esto nos ha permitido

confirmar que el texto seleccionado es adecuado. Sin embargo, los alumnos consideran

que el Puzzle es una herramienta compleja ya que era la primera vez que la utilizaban en

la mayoría de los casos.

808

Referencias

Aronson, E., Blaney, N., Stephin, C., Sikes, J., & Snapp, M. (1978). The jigsaw

classroom. Beverly Hills, CA: Sage Publishing Company.

Bará, J., Ruiz, S. (2006). El aprendizaje basado en problemas (ABP ó PBL). Pamplona:

Centro Superior de Innovación Educativa. Universidad Pública de Navarra.

Bará, J., Valero-García, M. (2002). Técnicas de Aprendizaje Cooperativo. ICE-UPC.

809

Tabla 1. Encuesta realizada a los alumnos para valorar la actividad Puzzle

810

Figura 1. Asimilación de los contenidos de la asignatura

Figura 2. Grado de satisfacción de la actividad realizada

Figura 3. Grado de satisfacción con el aprendizaje obtenido

811

UNA EXPERIENCIA DE INNOVACIÓN DOCENTE EN EL GRADO DE

COMUNICACIÓN AUDIOVISUAL: LA CREACIÓN DE UN DOCUMENTAL

COMO UNA PRÁCTICA COMPARTIDA

Natalia Quintas-Froufe, Sandra Martínez-Costa y Victoria de León-Sanjuán

Universidade da Coruña

Introducción

La propuesta aquí presentada es el fruto de una experiencia de innovación docente

llevada a cabo en el Grado de Comunicación Audiovisual de la Facultad de Ciencias de

la Comunicación de la Universidade da Coruña a lo largo del primer cuatrimestre de 3º

del curso académico 2011/12. Dicha experiencia consistió en el desarrollo de una

práctica común, compartida entre las cinco materias de ese cuatrimestre, con el fin de

realizar un documental tutorizado y evaluado en cada una de las asignaturas.

El objetivo con el que se planteó la experiencia residió desde un principio en tratar de

facilitar un aprendizaje transversal, acorde con la implantación del nuevo Espacio

Europeo de Enseñanza Superior. Se pretendió garantizar el aprovechamiento de los

recursos docentes y del trabajo presencial y no presencial del alumno, y se procuró

incrementar el rendimiento y mejorar la calidad de la enseñanza.

La estrategia docente descrita parte de la coordinación de una práctica común diseñada

para todas las materias del cuatrimestre de tercero de Grado. Se consideró que este

curso era el idóneo para realizarlo ya que es el año en el que se imparten un mayor

número de materias orientadas a la formación en ―herramientas‖ para la creación de

contenidos audiovisuales. La perfecta integración de dichas materias, representativas del

aprendizaje de las diferentes etapas de creación de un producto audiovisual permitía

además la elaboración de un producto audiovisual plenamente acabado.

La práctica consiste por lo tanto en la realización por parte de los alumnos de un

documental ficcionado de unos veinte minutos de duración. El proceso de desarrollo del

mismo sigue el orden de las fases de creación de un producto audiovisual en el mundo

empresarial y, por lo tanto, se ha ido secuencializando en función de las tareas

habituales para la creación de este tipo de trabajos (guión, preproducción, realización,

edición,…)

812

En esta comunicación expondremos la planificación, ejecución y posterior evaluación

de la estrategia docente seguida.

Método

La práctica fue concebida de forma conjunta por los profesores de las cinco materias

implicadas: Análisis audiovisual, Infografía 3D-1, Teoría y práctica de la edición y el

montaje, Dirección de fotografía e iluminación y Diseño de producción.

Tabla 1. Asignaturas implicadas

Materia Carácter Créditos Cuatrimestre

Diseño de Producción Obligatorio 6 ECTS

1er Cuatrimestre

Análisis Audiovisual Obligatorio 6 ECTS

1er Cuatrimestre

Dirección de Fotografía e Iluminación Obligatorio 6 ECTS 1er Cuatrimestre

Teoría y Práctica de la Edición y el Montaje Obligatorio 6 ECTS 1er Cuatrimestre

Infografía 3D- 1 Obligatorio 6 ECTS

1er Cuatrimestre

Fuente: elaboración propia

El documental se realizó siguiendo las distintas etapas de creación de un producto

audiovisual desde el enfoque de cada una de las asignaturas implicadas, de tal forma

que el alumnado pudiese concebir el proceso conjunto de creación de un trabajo

profesional.

En cada una de las materias se elaboraría una parte del documental para economizar

esfuerzos y mejorar el trabajo del estudiante. El planteamiento era el de conseguir una

mayor implicación en el proyecto por parte del alumno al permitirles generar un

contenido propio que, al estar plenamente acabado pudiesen difundir. También, que

visualizasen las fases de creación del producto y que comprendiesen de lleno su

integración. Este último aspecto es fundamental, ya que algunas de las materias del

cuatrimestre, como Análisis Audiovisual, Infografía 3D o Diseño de Producción pueden

plantear una mayor dificultad de visualización en cuanto a lo que aportan al proceso de

https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01024&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01024&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01024&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01024&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01024&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01023&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01025&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01025&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01025&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01025&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01025&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01025&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01025&any_academic=2011_12&any_academic=2011_12
https://campusvirtual.udc.es/guiadocente/guia_docent/index.php?centre=616&ensenyament=616G01&assignatura=616G01025&any_academic=2011_12&any_academic=2011_12
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01025
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01025
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01025
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01025
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01025
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01025
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01025
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01021
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01021
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01021
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01021
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01022
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01023
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01024
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01024
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01024
http://www.udc.es/ensino/detalleEstudio/index.html?page=Cod_Materia&codigo=616G01V01&codigoMateria=616G01024

813

creación de un producto final. Por ello, todo el trabajo práctico de las materias se

orientó a la creación del producto final.

El trabajo del profesorado comenzó el curso académico anterior con la selección

temática del documental. La elección de un documental ficcionado para la práctica se

debe al hecho de que es uno de los códigos audiovisuales que no figuran en el plan de

estudios de Grado en Comunicación Audiovisual de la UDC de forma específica, por lo

que se consideraba adecuado para que el alumno pudiese manejar los distintos registros

audiovisuales. El hecho de ―ficcionarlo‖ se debe a que, de ese modo, era más

controlable la realización del mismo en el periodo de trabajo de la docencia del

cuatrimestre. También cabe decir que el documental tenía como finalidad que el alumno

percibiese y comprendiese las teorías y los métodos de análisis audiovisual más

comunes y que los extrapolase al propio documental. Por ello, se consideró que en un

documental de este tipo podrían aplicarse las teorías del discurso y las de usos y

gratificaciones entre otras.

Una vez decidido el marco temático, se propuso a la materia de Guión, impartida en 2º,

la redacción de los guiones que elaborarían al curso siguiente. Tras la revisión por parte

del profesorado de dichos guiones, se seleccionó el más adecuado y se procedió a

dividirlo en cuatro bloques equivalentes para los cuatro grupos es los que se

distribuyeron los alumnos; y a diseñar un listado de tareas orientadas a la creación del

trabajo final. Así, se realizó el análisis de los guiones literario y técnico, así como de la

narrativa y la semiótica de las escenas utilizadas; se propusieron planos realizados con

imagen sintética que encajasen en el documental; se planificó el diseño escenográfico y

de los sets de entrevistas; y se realizó y editó todo el contenido audiovisual.

Una vez acabado todo el proceso de revisión y planificación previo se valoró la

posibilidad de facilitar al máximo los contenidos y la evolución del documental tanto a

los profesores como a los propios alumnos. Este aspecto es especialmente relevante,

porque cada uno de los grupos de alumnos realizaba una parte completa del documental.

Por ello se consideró que era imprescindible la puesta a disposición de los contenidos

vía online, a través de la Web y la intranet del centro, facilitando su consulta inmediata

siempre que fuese necesario.

Tras calibrar varias posibilidades (mails, creación de una Web estática, blog, etc.) se

optó por el manejo de los documentos on line y el reparto del material audiovisual en

carpetas alojadas en un servidor a disposición del alumnado.

814

Finalmente, y en lo que se refiere a la evaluación del trabajo, se decidió que la práctica

compartida fuese de carácter obligatorio para las cinco materias implicadas, al margen

de los trabajos prácticos de cada una de las asignaturas, y se propusieron distintas

evaluaciones para cada una de las materias, pero siempre dando en todas ellas un

importante peso de evaluación a la práctica conjunta.

El docente responsable de cada materia destinó las sesiones teórico-prácticas

programadas, un total de unas 8 horas presenciales del alumno en ese cuatrimestre, a

tutorizar y revisar el trabajo. De este modo fue posible realizar un seguimiento diario

individual/grupal del alumno y solventar las dudas y problemas que surgían. También se

escogió un alumno responsable de las entregas del material y de las correcciones del

mismo por cada uno de los grupos; y un alumno responsable de la coordinación de los

cuatro grupos de trabajo, ya que esa tarea era imprescindible para dar al trabajo una

estética y una narración coherentes. El trabajo resultante de la práctica común fue

visionado por todo el alumnado junto con el profesorado de las materias, a modo de

examen el último día del cuatrimestre.

Resultados y Conclusiones

La finalidad de esta experiencia docente era la de elaborar un producto audiovisual entre

varias materias con el fin de que el alumnado concibiese el proceso conjunto de

creación de un documental o de cualquier otro producto audiovisual. El desarrollo de

competencias específicas ligadas a la comunicación audiovisual, junto con el desarrollo

del trabajo autónomo del alumno fue otro de los objetivos cumplidos con la

implantación de esta experiencia de innovación.

La estrecha vinculación entre teoría y práctica plasmada en el proyecto audiovisual

facilitó y favoreció el trabajo del alumnado y además le ayudó a familiarizarse con el

trabajo profesional que desempeñará en el futuro próximo. El carácter colaborativo de

esta actividad les aproximó al trabajo en equipo que realizará en el futuro.

La experiencia presentada supone un proyecto de innovación didáctica con el fin de

fomentar el trabajo autónomo y grupal del alumno, facilitar el trabajo colaborativo y

favorecer el aprendizaje transversal, retos que se han alcanzado en el desarrollo de esta

actividad.

La experiencia será repetida en el curso académico 2012/13 con el fin de replantear la

metodología docente para corregir las deficiencias detectadas y señaladas por el

815

profesorado y el alumnado, entre ellas la de la desmotivación del estudiante en las

etapas de mayor carga de trabajo.

Referencias

Bonet, M. (2006). Centralidad de la comunicación audiovisual en el entorno

digital: propuestas desde la experiencia formativa. Revista de Universidad y

Sociedad del Conocimiento, 3.

De Vicente Domínguez, A. M. (2011). Nuevos perfiles laborales y docentes: Internet

renueva el sector de la comunicación audiovisual. Telos, 87, 84-93.

Marta Lazo, C. y Gabelas Barroso, J. (2011). Investigación sobre el grado de

competencias en comunicación audiovisual de los ciudadanos en Aragón.

Comunicación presentada al Congreso Internacional Educación Mediática &

Competencia digital. Recuperada el 20 de mayo de 2012

http://educacionmediatica.es/comunicaciones/.

http://dialnet.unirioja.es/servlet/autor?codigo=2915954
http://dialnet.unirioja.es/servlet/autor?codigo=2915954
http://dialnet.unirioja.es/servlet/autor?codigo=2915954
http://dialnet.unirioja.es/servlet/autor?codigo=2915954
http://dialnet.unirioja.es/servlet/autor?codigo=2915954
http://dialnet.unirioja.es/servlet/autor?codigo=2915954
http://dialnet.unirioja.es/servlet/autor?codigo=2915954
http://educacionmediatica.es/comunicaciones/
http://educacionmediatica.es/comunicaciones/
http://educacionmediatica.es/comunicaciones/
http://educacionmediatica.es/comunicaciones/
http://educacionmediatica.es/comunicaciones/
http://educacionmediatica.es/comunicaciones/
http://educacionmediatica.es/comunicaciones/
http://educacionmediatica.es/comunicaciones/
http://educacionmediatica.es/comunicaciones/
http://educacionmediatica.es/comunicaciones/
http://educacionmediatica.es/comunicaciones/

816

EL PROYECTO REDES DE LA UNIVERSIDAD DE ALICANTE. UNA

APUESTA POR LA INNOVACIÓN DOCENTE EN LA ENSEÑANZA

SUPERIOR

María Teresa Tortosa, Salvador Grau y José Daniel Álvarez

Instituto de Ciencias de la Educación. Universidad de Alicante

Introducción

La Universidad de Alicante apuesta por la innovación docente y el trabajo colaborativo

a través del Programa Redes de Investigación en Docencia Universitaria desde hace

once años, que además impulsa la formación docente con el propósito de contribuir a la

mejora de la calidad y ser un apoyo en la adaptación al nuevo contexto universitario.

El Proyecto Redes, promovido por el Vicerrectorado de Planificación Estratégica y

Calidad y el Instituto de Ciencias de la Educación, tiene como objetivo primordial

generar espacios de colaboración y mejora de la calidad docente. Las Redes de

aprendizaje contribuyen a mejorar el desarrollo, reflexión y diseño de buenas prácticas

docentes, siendo una oportunidad para mejorar la calidad de los aprendizajes de los

estudiantes e impulsar la implicación de los mismos. Siguiendo a Zabalza (2012),

representar y visibilizar esas prácticas, facilita que puedan ser conocidas y transferidas

a otras situaciones y que a su vez actúen como puntos de referencia y/o contraste para

quienes deseen avanzar en la mejora de la Educación Superior.

La metodología colaborativa de las Redes, pone de manifiesto que esta estrategia de

trabajo es un recurso eficaz para responder y facilitar el cambio, buscando y

proponiendo soluciones a las clases tradicionales, a los desequilibrios entre clases

teóricas y prácticas, a los materiales no funcionales o al desarrollo de competencias, y al

desarrollo de la evaluación formativa. Los resultados nos demuestran que existen

nuevas formas de entender la enseñanza superior y una apuesta por el cambio de nuevas

metodologías sobre la manera de aprender de los profesores actuales.

Las redes estimulan el uso compartido del conocimiento, producen nuevas y

revitalizadoras formas de apoyo, compromiso y liderazgo. Tal como recogen las

investigaciones colaborativas en el ámbito universitario (Tortosa, MT; Álvarez, JD,

2010) el trabajo en grupo, el diálogo, el compartir la experiencia desde diversos

enfoques sectores profesionales, enriquecen los resultados obtenidos, y contribuyen a la

formación y a la mejora del proceso de enseñanza-aprendizaje.

817

La innovación en docencia, en la enseñanza superior, requiere un compromiso de toda

la comunidad universitaria. Cambiar la práctica docente y transformar el contexto

universitario en espacios de trabajo colaborativo, incluyendo todas las partes (docentes,

estudiantes y PAS) para compartir las experiencias y el conocimiento, contribuye a la

mejora de los resultados, al impulso de la formación y al desarrollo profesional.

En las tres últimas ediciones del Programa Redes, la estructura de una red la conforma:

 Un grupo de docentes universitarios/as con la participación de hasta dos

alumnos/as (entre 5 y 8/10 participantes).

 Posibilidad de inclusión de un PAS, personal de administración y servicios.

 Un profesor/a UA coordinador/a seleccionado/a por la red.

El profesorado universitario se encuentra, a menudo, aislado, y este asilamiento impide

que los demás conozcan sus iniciativas, sus metodologías o innovaciones. En el

Programa Redes compartir es la palabra clave para que se realicen los cambios

necesarios y las innovaciones que todos deseamos.

Difundir las aportaciones de las investigaciones realizadas del conjunto de redes tiene el

objetivo de poder contribuir a la innovación, despertar el interés, la implicación y la

motivación de toda la comunidad universitaria y, sobre todo, mostrar el esfuerzo de

docentes, estudiantes y PAS por mejorar la calidad de la enseñanza superior.

Método

Los objetivos que nos planteamos con este trabajo son:

- Presentar un proyecto de innovación sobre la adaptación y mejora de la docencia

universitaria, y que gira en torno al trabajo colaborativo, la investigación, y la

formación docente: El Programa Redes de la Universidad de Alicante.

- Plantear una serie de resultados y conclusiones para argumentar la necesidad y

utilidad de este tipo de innovaciones en el ámbito universitario, siempre en torno

a la implementación del Programa Redes en la Universidad de Alicante.

Contamos con el soporte teórico de la bibliografía sobre el tema, y la normativa que lo

regula, para elaborar la base documental. Luego, en la fase empírica, analizamos

diacrónica y sincrónicamente el Programa, y recabamos información a través de

818

entrevistas abiertas con los elementos personales que lo implementan. Por último, sobre

los resultados obtenidos, elaboramos una serie de conclusiones pertinentes.

El procedimiento utilizado se basa en una metodología mixta, no experimental, de

diseño longitudinal. Es un estudio descriptivo, cuya finalidad es recabar información de

las ediciones del Programa y extraer conclusiones respecto a los cambios observados.

La población objeto de estudio son los participantes del Programa Redes, durante las

diez ediciones del Programa. Partimos de una población finita ya que se han incluido en

el estudio a todos los participantes de Redes.

Resultados

Los resultados obtenidos en el estudio y análisis de la evolución del Programa Redes en

sus ediciones, ponen de manifiesto un crecimiento en la participación superior al 50%

en las últimas cuatro ediciones del Programa con respecto a las anteriores (figura 1).

Figura 1: Evolución del Programa Redes

La figura dos muestra la participación en relación a las modalidades de participación en

el Programa. La modalidad tres es una modalidad de nueva creación, en la que los

diferentes grupos de redes investigan en el diseño y planificación de propuestas de

enseñanza-aprendizaje, de mejora de la coordinación entre enseñanzas en la adaptación

del estudiante en la Universidad. Si bien los datos muestran una participación inferior

con respecto a las otras dos, el Programa sigue fomentado la coordinación y el trabajo

en equipo entre docentes de distintas áreas y/o etapas educativas.

819

Figura 2. Evolución de las redes por tipo de Modalidad

Tal y como se muestra en el gráfico tres, todos los colectivos que forman parte de la

comunidad universitaria están representados en las redes, siendo la participación del

PDI muy superior a la del resto de colectivos.

Figura 3. Participantes por colectivo ejercicio 2011-2012

Todos los Centros y Facultades tienen representación en la constitución de grupos de

redes, la figura 4 refleja este dato, siendo la Escuela Politécnica Superior la que presenta

un mayor índice de participación.

Figura 4. Participación por Centros ejercicio 2011 – 2012

820

Discusión/Conclusiones

Una vez realizada la investigación observamos una evolución cuantitativa y cualitativa

importante desde sus inicios, aumentando considerablemente el número de equipos

participantes, modificando la estructura organizativa inicial hacia modelos más

interdisciplinares, y estableciendo lazos de coordinación con otros programas, como el

Programa de Formación del ICE, para mejorar la capacidad formativa del Programa.

A la vista de los resultados podemos concluir que existe un creciente compromiso de los

grupos de redes por el impulso en la innovación y la formación, generándose una

contribución al cambio muy importante a través del análisis y descripción en los

resultados obtenidos.

El trabajo en equipo, base de este Programa, facilita la adquisición y desarrollo de

competencias profesionales y se convierte en instrumento básico para plantear

propuestas de futuro en la enseñanza superior e investigar sobre las necesidades y

propuestas de mejora que contribuyan a la mejora de la práctica docente y de los

resultados de aprendizaje de los estudiantes.

Los resultados obtenidos en los distintos grupos de Redes son publicados y se ponen al

servicio de la comunidad universitaria, bien a través de la web del Programa o del

Repositorio de la Universidad de Alicante, RUA.

Referencias

Álvarez Teruel, J.D., Tortosa Ybáñez, M. T. y Pellín Buades, N. (Coords.) (2010). La

Comunidad Universitaria: Tarea Investigadora delante de la Práctica Docente.

Alicante: Universidad de Alicante.

Álvarez Teruel, J. D., Tortosa Ybáñez, M.T. y Pellín Buades, N. (Coords.) (2011).

Redes de Investigación Docente Universitaria: Innovaciones Metodológicas.

Alicante: Universidad de Alicante.

Gómez Lucas, C., Álvarez Teruel, J. D. (Coords.) (2011). El trabajo colaborativo como

indicador de calidad del Espacio Europeo de Educación Superior, Vol. I y II.

Alicante: Universidad de Alicante.

Instituto de Ciencias de la Educación, Universidad de Alicante (2012). Proyecto Redes

de Investigación en Docencia Universitaria. Recuperado el 28 de mayo de 2012

821

de http://web.ua.es/es/ice/redes/proyecto-redes-de-investigacion-en-docencia-

universitaria.html

Repositorio Institucional de la Universidad de Alicante (RUA) (2012). RUA docencia,

Redes ICE. Recuperado el 28 de mayo de 2012 de

http://rua.ua.es/dspace/handle/10045/12756

Tortosa Ybáñez, M.T., Álvarez Teruel, J. D. y Pellín Buades, N. (Coords.) (2010).

Comunidad investigadora del programa Redes: Proyectos y resultados.

Alicante: Universidad de Alicante.

Zabalza, M.A. (2012). El estudio de las ―buenas prácticas‖ docentes en la enseñanza

universitaria. Revista de la Red Estatal de Docencia Universitaria (RED-U). Vol

10 nº 1, 17-43. Recuperado el 30 de mayo de 2012 de

http://redaberta.usc.es/redu/documentos/vol10_n1_completo.pdf

http://web.ua.es/es/ice/redes/proyecto-redes-de-investigacion-en-docencia-universitaria.html
http://web.ua.es/es/ice/redes/proyecto-redes-de-investigacion-en-docencia-universitaria.html
http://rua.ua.es/dspace/handle/10045/12756
http://redaberta.usc.es/redu/documentos/vol10_n1_completo.pdf

822

USO DIDÁCTICO DE LATEX EN LA ENSEÑANZA UNIVERSITARIA

Ángel José Almeida-Rodríguez y Belén López-Brito

Universidad de Las Palmas de Gran Canaria

Introducción

Donald Knuth creó el sistema de composición tipográfica TeX en 1978 como respuesta

a la insatisfacción que le había producido la pobre edición de uno de sus libros. En los

años 80 del siglo pasado Leslie Lamport construyó sobre la base de TeX el sistema

LaTeX, que a lo largo de los años ha sido objeto de numerosas mejoras y ha acabado

imponiéndose como el estándar para la edición de textos matemáticos y científicos en el

contexto académico.

Durante mucho tiempo el uso de LaTeX se ha restringido a la elaboración de artículos o

libros científicos. LaTeX proporciona una gran calidad tipográfica, pero su uso resulta

menos amigable que el de los procesadores de texto más conocidos como Word, y

puede llegar a intimidar a muchos usuarios potenciales. Sin embargo la aparición de

Internet en los años 90 ha permitido que surjan comunidades de usuarios que de modo

desinteresado comparten sus conocimientos e incluso sus mejoras en forma de paquetes

(colecciones de macros y comandos que facilitan distintas tareas de edición).

El objetivo del trabajo es mostrar un ejemplo del uso de LaTeX, en combinación con

algunos complementos, con el fin de producir textos mejorados para la docencia de las

matemáticas.

Asymptote facilita la creación de ilustraciones de tipo matemático, como gráficas de

funciones, mediante un sistema de programación similar a C. La figura 1 muestra un

ejemplo de como dibujar un campo vectorial.

Maxiplot, por otro lado es un paquete para LaTeX que hace posible interactuar con el

sistema de cálculo simbólico Maxima, mientras que Sweave permite hacer cálculos

estadísticos con R y volcarlos en un documento LaTeX.

823

Figura 1.

Método

Nos proponemos mostrar las posibilidades del uso de estos complementos de LaTeX

construyendo varias versiones de un ejercicio de Cálculo tipo. Se trata de calcular la

integral de una función de la forma (),f x y ax by= - en un rectángulo [] []1 1 2 2, ,c d c d´

de modo que la recta
a

y x
b

= tenga puntos interiores al rectángulo.

La idea es hacer depender las variables que determinan el ejercicio, en este caso

1 1 2 2, , , , ,a b c d c d de un parámetro que se obtiene mediante un generador de números

seudoaletorios de modo que, una vez fijado este parámetro inicial, llamado semilla, cada

iteración del proceso produzca un ejercicio distinto.

Para ello utilizamos el paquete Sweave, creado para facilitar la inclusión de cálculos y

gráficos realizados con el programa R en documentos LaTeX. Sweave implementa el

comando \Sexpr{expresion_de_R}, que evalúa expresiones de R y sustituye cada

aparición de \Sexpr por la salida de la correspondiente expresión de R. Esta forma de

usar Sweave es especialmente elemental, ya que no hay interacción con LaTeX. R se

limita a leer un fichero de texto, sustituir cada aparición de \Sexpr por la

correspondiente salida y generar con ello un nuevo fichero de texto con extensión .tex.

El fichero sobre el que se ejecuta Sweave en R será un fichero de extensión .rnw. R,

además de evaluar cada aparición de \Sexpr{} añadirá al fichero la línea

"\usepackage{Sweave}". Dado que no vamos a utilizar la interacción de LaTeX con R

y, además, existen problemas de compatibilidad entre Sweave y Asymptote, debemos

borrar esta línea antes de seguir con el proceso de elaboración del documento.

En el fichero .rnw del que partimos estará escrito el código LaTeX, además de secciones

creadas para el paquete Maxiplot y el programa Asymptote. De este modo, el fichero

824

.tex que se genera en la compilación del fichero .rnw necesita de Maxima y de

Asymptote para su correcta compilación.

Una primera compilación del fichero .tex generará por un lado un fichero .mac de

Maxima y uno o varios ficheros .asy de Asymptote. Con Maxima se ejecutará el archivo

por lotes .mac para generar un archivo .mxx y Asymptote compilará los ficheros .asy

para generar las correspondientes ilustraciones como archivos pdf.

Una segunda compilación del fichero .tex permitirá que todos estos elementos converjan

para crear el documento.

La figura 2 muestra un esquema del flujo de trabajo expuesto.

Figura 2.

Una parte del código del fichero .rnw del ejemplo se muestra en la figura 3, mientras

que en la figura 4 podemos ver dos iteraciones generadas por el código construido.

Discusión/Conclusiones

Hemos expuesto un ejemplo de las posibilidades para la creación de textos enriquecidos

que ofrece el uso de LaTeX junto con algunos de los muchos programas orientados a las

matemáticas de los que se puede disponer libremente en la Red. Además de pulir

algunas deficiencias en la interacción de programas creados de modo independiente y

que deben trabajar juntos, queda pendiente como objetivo futuro el diseño de un

procedimiento sistemático para la creación de exámenes tipo test o de colecciones de

ejercicios tipo resueltos.

825

Figura 3.

826

Figura 4.

Referencias

Asymptote (2012). Asymptote: the Vector Graphics Language. Recuperado el 5 de

junio de 2012 de http://asymptote.sourceforge.net/.

Ludwig-Maximilians-Universität München. (2012). The Sweave Homepage.

Recuperado el 5 de junio de 2012 de http://www.stat.uni-

muenchen.de/~leisch/Sweave/

Maxima (2012). Manual de Maxima 5.26. Recuperado el 1 de junio de 2012 de

http://maxima.sourceforge.net/docs/manual/es/maxima.html.

Mira Ros, J.M. (2012). Cálculo y grafismo matemáticos en LaTeX usando Maxima y

Gnuplot. Recuperado el 20 de junio de 2012 de

http://webs.um.es/mira/tex/maxima_latex.php.

The R Project for Statistical Computing (2012). Manuals. Recuperado el 5 de junio de

2012 de http://www.r-project.org/.

827

DIAGNOSTICO NEUROTOXICOLÓGICO: APLICACIÓN DE UN

PROGRAMA INFORMATIZADO PARA SEMINARIOS Y CLASES

PRÁCTICAS

Mª Teresa Frejo, Margarita Lobo, Mª Jesús Díaz, Miguel Capó y Mª José Anadón

Universidad Complutense de Madrid

Introduccion

La enseñanza de las materias clínicas incluidas dentro del campo de Ciencias de la

Salud, han sido impartidas clásicamente utilizando el método tradicional de aprendizaje:

el profesor imparte clases magistrales que el alumno debe memorizar, para

posteriormente demostrar el nivel de conocimientos a través de distintos exámenes

orales o escritos que evaluaran su rendimiento.

El Espacio Europeo de Educación Superior intenta cambiar esta relación tradicional

entre el profesor y el alumno por nuevos métodos, impulsando un cambio en las

metodologías docentes, que centra el objetivo en el proceso de aprendizaje del

estudiante, para que tanto profesor como alumno sean sujetos activos en el proceso de

aprendizaje (Salinas, 2002).

Dentro de este contexto se ha propuesto el sistema de aprendizaje basado en problemas

(problem-based learning, PBL), propuesto en los años 60 y ampliamente utilizado. Este

sistema esta centrado en el estudiante permitiendo un aprendizaje multidisciplinar e

integrado, basado en la resolución de problemas prácticos creados por el profesorado, lo

que permite un aprendizaje mas profundo, con mejor retención de la asignatura que los

métodos tradicionales y capacitando para un mejor manejo de la información

(Bernstein, Tipping, Bercovitz, Skinner, 1995).

Nuestra idea se basa en la utilización de una nuevo programa informatizado sobre

diagnostico neurotoxicológico que puede ser empleado en seminarios, clases practicas y

a través del espacio virtual de la UCM, mediante su incorporación al mismo, formando

parte de la asignatura de ―Medicina Legal y Toxicología‖, asignatura impartida en 5º

curso del Grado en Medicina.

Debemos recordar que a mediados del Siglo pasado se empezó a utilizar los Sistemas

Expertos y las Redes Neuronales tanto en los proyectos de ingeniería así como en

astronáutica, fotografía y diseño; pero ha sido mucho más tarde a finales del Siglo XX

828

cuando se han empezado a la implantación de estos sistemas para la resolución de

problemas o de modelización de procesos de diagnostico en la investigación. Estos

sistemas denominados ―Sistemas Expertos‖, son programas que utilizan bases de

conocimientos por medio de los cuales resuelven problemas con un nivel de ejecución

semejante al del experto humano.

En el campo de las Ciencias de la Salud, su utilización es todavía escasa. Por todo ello

creemos que seria una herramienta adecuada de la que se pueden beneficiar los alumnos

de manera relevante por el uso combinado del sistema de aprendizaje basado en

problemas, el uso de las herramientas del campus virtual y el uso de nuevos sistemas

informáticos

OBJETIVOS DEL PROYECTO

En este proyecto se plantean los siguientes objetivos concretos:

- Impartir en formato sistema de aprendizaje basado en problemas (problem-based

learning, PBL) la parte de la asignatura correspondiente a ―Neurotoxicología‖ dentro de

la asignatura ―Medicina Legal y Toxicología‖, impartida en 5º curso del Grado en

Medicina. Este sistema de aprendizaje basado en problemas esta apoyado por la

inclusión de la asignatura dentro del Campus Virtual de la UCM, permitiendo el uso de

sus herramientas

- Disponer de un sistema informatizado para la modelización de Sistema Experto para la

resolución de problemas planteados en la materia de la Neurotoxicología (Anthony,

Montine, Valentine y Graham, 2005).

- Poner a disposición de los Profesores y de los alumnos de una potente herramienta,

que en seminarios y clases prácticas, se puedan resolver problemas en campos de la

Neurotoxicología previamente establecidos (Repetto y Repetto, 2009).

- Disponer de un sistema de evaluación por parte del Profesor del tiempo de trabajo

individual del alumno, dentro del sistema actual del Espacio Europeo de Educación

Superior (EEES).

Método

La metodología se establece en las siguientes fases:

1.- Fase de desarrollo del programa informático (Septiembre-Febrero)

829

La primera parte es desarrollar el programa informático mediante el programa

gestor dBSAE IV, versión 1.5 del Diagrama de Flujo, para a continuación establecer el

sistema de trabajo de alimentación del programa, mediante tres bases de datos:

 - Bases de Datos de Diagnóstico Clínico.

 - Bases de Datos de Diagnóstico Anatomía Patológica.

 - Bases de Datos de Diagnóstico Laboratorial.

Se establecerán los diferentes problemas de diagnóstico mediante el sistema de

entradas:

1 = Entrada de Datos. 2 = Informe Bases de datos. 3 = Síntomas Tóxicos. 4 = Reindexar

Datos. S = Salir del programa.

2.- Incorporación del sistema a clases practicas y seminarios (Febrero-Mayo)

Durante este periodo se enseñara el manejo del sistema informático a los alumnos y se

les plantearan distintos problemas prácticos basado en casos clínicos para su posterior

diagnostico. Así mismo a través del Campus Virtual se les proporcionara ayuda en la

búsqueda de información relevante para la resolución de dichos problemas,

principalmente en forma de artículos científicos y publicaciones on-line. Esto se llevara

a cabo en los tres Hospitales en los que se imparte la asignatura (12 de Octubre,

Gregorio Marañón y Hospital Clínico), con un total de 350 alumnos.

Al finalizar los seminarios y las clases prácticas se pidió a los alumnos que evalúen este

tipo de enseñanza y herramientas con cuestionarios anónimos para valorar la idoneidad

del sistema, su dificultad y los problemas que han tenido a la hora de resolver los casos

prácticos. Mediante este cuestionario se valoraran diferentes aspectos del curso, no solo

sobre la enseñanza basada en problemas sino también sobre el campus virtual, prácticas

y seminarios y curso en general. Finalmente se pedirá a los alumnos que desarrollen

ideas con el fin de dar soluciones a los posibles inconvenientes del sistema (Alaminos y

Castejón, 2006).

CUESTIONARIO SOBRE EL PROGRAMA NEUROTOXICOLOGICO.

A. Califique con una escala de 1 a 10, el grado de satisfacción, donde 1 significa el

grado mínimo y 10 el grado máximo, las siguientes cuestiones:

1.- Facilidad en el manejo del programa (1= muy complicado; 5= fácil; 10= muy fácil)

830

2.- Las preguntas formuladas están dentro de los conocimientos adquiridos en las clases

teóricas y practicas. (1= nunca; 5= a veces; 10= Siempre)

3.- El programa utilizado sirve para establecer un diagnostico diferencial entre agentes

Neurotóxicos (1= no sirve; 5= en ocasiones;10= siempre ha sido útil)

4.- Considera el uso del programa práctico para el aprendizaje sobre compuesto que

producen neurotoxicidad. (1= nada práctico; 5= práctico;10= muy practico)

5.- El programa utilizado le ha valido para ampliar sus conocimientos de neurotoxicidad

adquiridos en clases magistrales (1= nada; 5= poco; 10= mucho)

6.- Los síntomas clínicos presentados por agentes neurotóxicos descritos en el programa

le han parecido: (1= muy pocos; 5= pocos ;10= son suficientes y adecuados)

B.- Indique que modificaciones haría en el programa en sus accesos directos

C.- Con respecto a los estudios bioquímicos y clínicos cree necesario introducir más

variables. En caso afirmativo, indique cuales

D.- Finalmente indique su opinión y valoración sobre el programa de diagnostico

neurotoxicológico

3.- Evaluación de los resultados (Mayo-Junio)

Se han evaluado los resultados de la encuesta a los alumnos y los posibles problemas

con que se han encontrado. Dichos resultados se presentan en la Figura 1. Aunque la

participación en los seminarios ha sido obligatoria, la colaboración en las encuestas fue

voluntaria y solamente contestaron y entregaron la misma 54 alumnos. Aunque el

porcentaje de respuestas fue bajo, el programa fue aceptado por la inmensa mayoría de

los alumnos.

831

Resultados

Apartado B: es necesario facilitar el acceso directo a sustancias neurotóxicas

agrupándolas por mecanismos de acción

Apartado C: una variable a tener en cuenta serian las bases celulares de la toxicidad

(efectos excitotóxicos de los receptores de glutamato)

Apartado D: para primeros contactos con la neurotoxicología es un programa válido

dado que nos inicia en la búsqueda de información y simultaneo aprendizaje de esta

asignatura

Discusion/Conclusiones

Impartir una parte muy concreta de la asignatura siguiendo el modelo de enseñanza

basado en los problemas supone un reto tanto para los profesores como para los

alumnos.

Los alumnos se encuentran con un trabajo nuevo y adicional que supone en un principio

una actitud de rechazo. Por otra parte para el profesor supone un trabajo añadido muy

intenso ya que debe de realizar un programa nuevo y evaluar tanto el rendimiento del

mismo como la aceptación y capacitación del alumno para emplear esta tecnología en la

resolución de problemas prácticos.

-5

5

15

25

35

45

55

65

75

%

1ª Pregunta 2ª Pregunta 3ª Pregunta 4ª Pregunta 5ªPregunta 6ª Pregunta

Grado 1

Grado 5

Grado 10

Apartado A

832

Este Proyecto se acoge al Espacio Europeo de Educación Superior (EEES), y se

encuadra dentro de la asignatura ―Medicina Legal y Toxicología‖, impartida en 5º curso

del Grado en Medicina, con 350 alumnos, pudiéndose aplicar en el futuro dentro de

otras áreas de Ciencias de la Salud.

Mediante esta metodología, se promueven las habilidades interpersonales y se

proporciona un marco para la incorporación efectiva del aprendizaje dinámico debido a

la consulta de diferentes bases de datos al tiempo que se facilita la adquisición de los

contenidos sobre las materias de estudio. También constituyen un medio para que el

alumnado tenga la oportunidad de aplicar el conocimiento teórico que ha adquirido

sobre el tema de estudio a la práctica real.

Referencias

Alaminos, A. y Castejón, J. L. (2006). Elaboración, análisis e interpretación de

encuestas, cuestionarios y escalas de opinión. Universidad de Alicante. Alcoy:

Marfil.

Anthony, D.C., Montine, Th.J., Valentine, W.M. y Graham, D.G. (2005). Efectos

tóxicos sobre el sistema nervioso. En C.D. Klaassen, J.B. Watkins (Autores)

Casarett y Doull Fundamentos de Toxicologia (pp 241-259). España: Editorial

Mc Graw –Hill. Interamericana.

Bernstein, P., Tipping, J., Bercovitz, K., y Skinner, H.A. (1995). Shifting students and

faculty to a PBL curriculum: attitudes changed and lessons learned. Academic

Medicine, 70, 3.

Repetto, M. y Repetto, G. (2009). Toxicología Fundamental. España: Diaz de Santos.

Salinas, J. (2002). Modelos flexibles como respuesta de las universidades a la sociedad

de la información. Acción Pedagógica, 11.

833

ANÁLISIS DE HERRAMIENTAS PARA LA DOCENCIA PRÁCTICA EN

RECUPERACIÓN DE INFORMACIÓN

Javier Parapar y Álvaro Barreiro

Universidad de A Coruña

Introducción

La adaptación de las titulaciones de Ingeniería Informática al Espacio Europeo de

Educación Superior (EEES) ha supuesto tanto la renovación de la oferta de materias

como el cambio en el paradigma docente establecido. En particular, la Facultad de

Informática de la Universidad de A Coruña ha introducido en su curricula la asignatura

de Recuperación de Información. La Recuperación de Información es ya, a día de hoy,

una materia madura y establecida en el ámbito de las Ciencias de la Computación. La

Universidad de A Coruña, que ha sido desde su constitución un referente en la

comunidad autónoma de Galicia en el ámbito de la informática, la ha incluido como

materia fundamental en sus nuevos planes. Concretamente, en el Grado de Ingeniería

Informática por la Universidad de A Coruña, la asignatura de Recuperación de

Información está asociada al itinerario de Computación y cuenta con 6 créditos. En el

plan de Máster en Ingeniería Informática, recientemente propuesto, la asignatura de

Recuperación de Información y Web Semántica cuenta también con 6 créditos ECTS.

Gran parte de la docencia asociada a estas nuevas materias será de carácter práctico al

tratarse de titulaciones en el ámbito de la Ingeniería.

En este escenario, existe pues una necesidad fundamental de contar con herramientas

adecuadas que se adapten al nuevo paradigma educativo donde, de acuerdo al espíritu

del EEES, aumenta el trabajo autónomo del alumno y se reducen las horas presenciales

guiadas por un docente. Es pues nuestra intención a la luz de la nueva situación docente

y metodológica revisar las herramientas existentes para la enseñanza práctica de

Recuperación de Información, haciendo especial hincapié en los factores introducidos

por las restricciones asociadas a la adaptación al EEES. En concreto en este trabajo

analizaremos herramientas software considerando distintos factores importantes para la

docencia, sin ánimo de ser exhaustivos: lenguaje de programación, licencia, comunidad,

documentación, soporte, modelos disponibles, facilidad de evaluación, etc.

A pesar de la existencia de algunas comparativas de herramientas software desde el

punto de vista de uso comercial o en investigación (Baeza-Yates, R., Ribeiro-Neto B. y

834

Middleton C. 2011, Cleger-Tamayo, S., Figuerola, C. G. y Rodríguez-Cano J. C. 2012),

en este documento consideramos importante analizar las herramientas desde un punto

de vista de su idoneidad para la docencia y el aprendizaje. Este trabajo se encuadrará en

la línea metodológica y de recursos docentes en el marco de la adaptación al EEES y

daremos respuesta a algunas preguntas importantes como: ¿qué herramientas son más

adecuadas para el trabajo autónomo del alumnado?, ¿qué herramientas son más

adecuadas dado el bagaje adquirido por el alumnado en el contexto de los planes de

estudio de la Universidad de A Coruña?, ¿qué herramientas permitirán al docente poner

en la práctica el temario explicado en las clases magistrales?, ¿qué herramientas

facilitarán la evaluación continua del alumnado?

Método

Para dar respuesta a las preguntas formuladas en el apartado anterior procedimos a

analizar las diferentes alternativas de herramientas software disponibles en el mercado.

En particular dada su popularidad y la extensión de su uso centramos el estudio en

cuatro herramientas ampliamente respaldadas por la comunidad de Recuperación de

Información:

 Terrier (University of Glasgow 2012). TERabyte RetrIEveR es un plataforma de

indexación y búsqueda desarrollada en Java de manera modular que permite el

desarrollo rápido de aplicaciones de búsqueda. Provee de herramientas off-the-

shelf para indexación, búsqueda y evaluación acorde con la metodología de

referencia establecida en la iniciativa TREC.

 Lemur (Indri) (University of Massachusetts-Amherst y Carnegie-Mellon

University 2012). Una herramienta diseñada inicialmente para la investigación

en Modelos de Lenguaje para Recuperación de Información y desarrollado en

C++.

 Zettair (Lucy) (RMIT University 2012). Un rápido motor de búsqueda sobre

texto que provee en un solo binario de las capacidades de indexación y

búsqueda. Fue desarrollado en C y provee de las facilidades habituales para su

uso sobre las colecciones TREC.

 Lucene (Apache Foundation 2012) . Su desarrollo por parte de la Fundación

Apache independiente de cualquier universidad le provee de un carácter más

industrial. Está desarrollado en Java y tiene un amplio soporte en forma de

835

material de aprendizaje y contribuciones por parte de la comunidad.

Sobre las distintas herramientas realizamos un estudio pormenorizado de sus

características atendiendo a tres macro-factores importantes de cara a su elección como

herramienta para la docencia (i) naturaleza de la tecnología y su uso en el mundo

académico y profesional (ii) funcionalidades y características (iii) restricciones de las

herramientas y de los planes de estudio. A continuación enumeramos los distintos

factores considerados en el análisis de características y el porqué de su importancia en el

proceso de toma de decisión.

 Lenguaje de programación: es un aspecto crítico a la hora de valorar la

idoneidad de la herramienta puesto que la familiaridad del alumno con el

lenguaje determinará si es posible su uso en el contexto de los planes de estudio.

 Licencia: de cara al uso didáctico de la herramienta tener acceso al código fuente

de la misma puede ser muy interesante como material de apoyo a la explicación

de su funcionamiento, que la licencia nos lo permita será un factor determinante.

 Comunidad de usuarios: la cantidad de usuarios de la herramienta y su

naturaleza facilitará la posibilidad de que los alumnos se nutran de su

conocimiento y se integren en la misma.

 Paradigma de uso: aquellas herramientas cuyo uso no requiera conocer toda la

estructura de clases interna y la recompilación de la misma para el uso por parte

del alumno parecen más adecuadas para la docencia práctica. Sin duda de cara a

la evaluación continua del alumnado será más adecuado trabajar contra librerías

y que el trabajo del alumno se encuentre aislado y desacoplado.

 Tipos de documentos soportados: el soporte nativo de las librerías para múltiples

formatos de archivos facilitará que el alumno experimente con la utilidad .

También le será más sencillo imaginar las posibilidades que le puede brindar el

uso de lo aprendido en su futuro profesional, obteniendo con esto una

motivación extra en el proceso de aprendizaje.

 Modelos de indexación y recuperación: las posibilidades de poner en práctica lo

aprendido en las clases magistrales de docencia expositiva reforzará el proceso

de aprendizaje. Desde este punto de vista poder ver con ejemplos reales las

ventajas y superioridades de unos modelos sobre otros será vital para la

836

compresión de conceptos y la motivación del aprendizaje.

 Formulación de consultas: la expresividad del lenguaje de consulta de las

librerías es fundamental para introducir nuevos objetivos de aprendizaje

prácticos en un nivel superior a través del estudio de las técnicas de procesado

de las mismas.

 Integración con crawlers: estas utilidades que permiten el rastreo de la web y su

descarga a local para su posterior indexación y búsqueda son cruciales en los

buscadores web modernos. Es fácil imaginar que para la adquisición de un

conocimiento integrado es deseable tener la posibilidad de experimentar con

estas herramientas por parte del alumno.

 Facilidad de indexación y procesamiento distribuido: hoy en día y cada vez más,

los ingentes volúmenes de información con los que se trata requieren de su

procesamiento en más de una máquina. La facilidad que la herramienta ofrezca

de cara al aprendizaje por parte del alumno de este tipo de paradigmas será

determinante sobre todo en los niveles de máster.

 Fiabilidad: aunque una herramienta sea óptima para alcanzar los objetivos de

aprendizaje necesitaremos pensar también en la utilidad del aprendizaje práctico

en el futuro profesional del alumno. Desde este punto de vista preferiremos

enseñar con herramientas fiables a las que el alumno les pueda sacar provecho

una vez integrado en el tejido productivo.

 Madurez de la herramienta y uso en proyectos: preferiremos herramientas

maduras con interfaces estables evitando así el constante cambio en los mismos

que invaliden el conocimiento aprendido. Un factor determinante del grado de

madurez de una herramienta será el uso de la misma por parte de proyectos

reales.

 Soporte al aprendizaje: el disponer de material de aprendizaje abundante y de

calidad para ayudar al alumno en su trabajo autónomo tal como libros, cursos o

video-lecturas será determinante a la hora de decantarnos por una u otra

herramienta de aprendizaje.

837

Resultados

Tabla 1. Comparación de las distintas características de las herramientas analizadas
 Terrier Lemur Zettair Lucene

Lenguaje Java C++ C Java

Licencia
Mozilla Public License BSD Like BSD Apache

Comunidad
Comunidad

 pequeña

Comunidad

pequeña

Comunidad muy

pequeña

Comunidad

extensa

Paradigma
Fuentes, binarios,

scripts, API

Fuentes, binarios,

scripts, API

Fuentes, binarios,

scripts

Fuentes, binarios, API

Ficheros
HTML, Texto plano,

XML, PDF, PS

HTML, Texto plano,

XML, PDF

HTML, Texto plano HTML, Texto plano,

PDF, DOC, ODT, etc.

Modelos Repertorio amplio Repertorio amplio Repertorio amplio Repertorio limitado

Consultas Expresividad baja Expresividad media Expresividad baja Expresividad alta

Integración con

crawler

Integración baja Integración baja Integración baja Integración alta

Distribución Facilidad media Facilidad media Poca facilidad Gran facilidad

Fiabilidad Alta Alta Alta Alta

Madurez Alta Alta Alta Muy Alta

Soporte Bastante Material Bastante Material Poco material Mucho material

Los resultados del estudio de los factores del análisis de características están resumidos

en la Tabla 1. En la toma de decisiones sobre la elección tecnológica para la docencia

práctica de Recuperación de Información debemos considerar adicionalmente ciertas

consideraciones restricciones:

- Lucene es una plataforma que predomina en el ámbito industrial, siendo las otras tres

usadas a nivel investigador pero marginalmente usadas en proyectos de producción.

- Los planes de estudio nos determinan la necesidad de adquirir las siguientes

competencias

1. Grado: Capacidad para conocer y desarrollar técnicas de aprendizaje

computacional y diseñar e implementar aplicaciones y sistemas que las

utilicen, incluyendo las dedicadas a extracción automática de información y

conocimiento a partir de grandes volúmenes de datos.

2. Máster: Capacidad para aplicar métodos matemáticos, estadísticos y de

inteligencia artificial para modelar, diseñar y desarrollar aplicaciones,

servicios, sistemas inteligentes y sistemas basados en el conocimiento.

Capacidad de comprender y saber aplicar el funcionamiento y organización

838

de Internet, las tecnologías y protocolos de redes de nueva generación, los

modelos de componentes, software intermediario y servicios

Discusión/Conclusiones

Como conclusión de los estudios realizados, considerando las restricciones y factores

adicionales hemos concluido que la mejores herramientas para facilitar el ejercicio

autónomo práctico del alumno del bagaje adquirido en las clases magistrales facilitando

la evaluación y el alcance de las competencias serán:

 Lucene para el Grado y Máster en Ingeniería Informática debido sobre todo a la

necesidad de alcanzar unas competencias muy sesgadas hacia la aplicación

industrial del conocimiento y también debido al gran soporte de material y

comunidad para el trabajo del alumno.

 Terrier para la docencia a los alumnos que se incorporen al programa de

Doctorado en Computación, dado que su repertorio de modelos nos permitirá

profundizar más en el conocimiento avanzado y dispone también de buenas

fuentes de información y recursos para el trabajo autónomo del alumno.

Referencias

Baeza-Yates, R., Ribeiro-Neto, B. y Middleton, C. (2011). Open Source Search

Engines. En Baeza-Yates, R., Ribeiro-Neto, B. (Eds.), Modern Information

Retrieval: the concepts and technology behind search (pp. 737-754). Segunda

Edición. Edimburgo: Pearson

Cleger-Tamayo, S., Figuerola, C.G. y Rodríguez-Cano, J.C. (2012). Motores de

Búsqueda de Código Abierto. En Cacheda, F., Fernández-Luna, J. y Huete, J.

(Eds.), Recuperación de Información: Un enfoque práctico y

multidisciplinar (pp. 233-259). Madrid: Ra-Ma.

University of Glasgow (2012). Terrier IR Platform. Recuperado el 1 de mayo de 2012

de http://www.terrier.org

Apache Foundation (2012). Lucene Project. Recuperado el 1 de mayo de 2012 de

http://lucene.apache.org/

University of Massachusetts-Amherst y Carnegie-Mellon Univerisy (2012). Lemur

Project. Recuperado el 1 de mayo de 2012 de http://www.lemurproject.org/

839

RMIT University (2012). Zettair an open source search engine. Recuperado el 1 de

mayo de 2012 de http://www.seg.rmit.edu.au/zettair/index.html

840

METODOLOGÍA Y ANÁLISIS DE LA EXPERIENCIA DE TRES EDICIONES

DEL CONGRESO DE ACTIVIDADES ACADÉMICAMENTE DIRIGIDAS EN

LA EPS DE LA UNIVERSIDAD DE CÓRDOBA

Rafael E. Hidalgo-Fernández, Roberto Espejo-Mohedano, Mª Antonia Cejas-

Molina, Antonio Blanca-Pancorbo y Ezequiel Herruzo-Gómez

Universidad de La Coruña

Introducción

Uno de los grandes retos a los que se enfrenta la Universidad española es al cambio

metodológico que implica la gestión y supervisión del trabajo personal del alumnado.

Se ha propuesto una actividad en la Escuela Politécnica Superior de la Universidad de

Córdoba, en la que se recogen los mejores trabajos académicamente dirigidos,

realizados por el alumnado en cualquier asignatura de todas las titulaciones que se

imparten en el centro. Se trata de una actividad que ya se ha experimentado

internacionalmente (Abraham and Devi 2011, Rammoser and Balzer 2007, Heckenhahn

2006, Diehl 2004, Balzer 2004)

En el curso 2009/10 se llevó a cabo el Primer Congreso de Actividades

Académicamente Dirigidas para Estudiantes de la EPS (CAADE 2010), en un marco

real y novedoso para los estudiantes como es un congreso científico. Se pensó que

podría ser una actividad interesante para los alumnos que encaja perfectamente con las

directrices marcadas dentro del espíritu constructivo del nuevo Espacio Europeo de

Educación Superior, y en la que se desarrollan competencias estratégicas que pueden

llegar a garantizar el aprendizaje significativo, esto es, contribuir a la formación de los

alumnos en habilidades instrumentales y metacognitivas. Dicho congreso se ha repetido

en dos ediciones posteriores con carácter anual (cursos 2010/11 y 2011/12). El objetivo

básico de esta experiencia ha sido fomentar entre el alumnado la realización de

actividades académicamente dirigidas de calidad, motivar el rigor en la realización de

los mismos, incitar a investigar y a exponer y defender sus trabajos. Para ello se ha

optado por la organización de un congreso dirigido a estudiantes, entendiendo que esta

actividad integra los objetivos marcados inicialmente, además de trabajar la mayoría de

las competencias básicas definidas en los títulos de grado de manera transversal.

841

Método

La metodología de trabajo ha consistido básicamente en que el alumnado siga las

mismas pautas marcadas en la participación de todo congreso convencional. Para ello se

procedió de la siguiente forma:

 El primer paso fue la creación de una página web del Congreso (figura 1), en la

que se informó de las fechas importantes, las áreas temáticas, a quién iba

dirigido, las instrucciones que debían seguir de cara al formato de las

comunicaciones, pósters, etc., el programa del mismo, una zona de registro y el

Comité Científico

Figura 1: Página de inicio del CAADE 2012.

 Un segundo paso, de vital importancia, fue la difusión del mismo entre el

alumnado. Se llevó a cabo a través del profesorado y de los medios de difusión

tradicionales como fueron cartelería (figura 2) y página web de la EPS.

A partir de este momento el alumno tuvo que seguir el calendario impuesto por la

organización. Los ítems más importantes que aparecen en la página web del congreso

son:

 INICIO. En esta página se hizo una breve introducción del Congreso con los

objetivos del mismo.

 FECHAS IMPORTANTES. En este apartado se detallaron las siguientes

fechas relevantes de cara al correcto funcionamiento: plazo límite de entrega de

trabajos, notificación de trabajos aceptados/rechazados, plazo final de entrega de

trabajos, trabajos aceptados con modificaciones, plazo máximo de registro en el

congreso y la fecha de celebración. Asimismo se especificó que los trabajos

842

aceptados sólo serán publicados si al menos uno de los autores se ha registrado

en el congreso en las fechas establecidas.

Figura 2: Carteles de los tres congresos realizados.

ÁREAS TEMÁTICAS. Básicamente en las tres ediciones se ha contado con dos áreas

temáticas genéricas, atendiendo al carácter de las titulaciones impartidas en el centro,

actividades académicamente dirigidas relacionadas con las materias impartidas en

Ingeniería Informática e Ingeniería Industrial.

A QUIÉN VA DIRIGIDO. Está dirigido a todos los estudiantes de la Escuela

Politécnica Superior de la Universidad de Córdoba que cursan: Ingeniería Técnica

Industrial en Electricidad, Electrónica Industrial o Mecánica, Ingeniería Técnica en

Informática de Gestión o Sistemas, Ingeniería en Informática, Ingeniería en Automática

y Electrónica Industrial, Graduado en Ingeniería Eléctrica, Electrónica Industrial,

Mecánica o Informática.

INSTRUCCIONES. En este apartado se dieron las instrucciones así como plantillas

específicas con los formatos de las presentaciones de los trabajos, las presentaciones

pósters y tiempos para las comunicaciones orales.

PROGRAMA. Se especificaba el programa detallado del congreso.

REGISTRO. El alumno tuvo que registrase gratuitamente en el congreso como

asistente. El número de plazas se limitó en las tres ediciones a 200 participantes. Las

plazas se adjudicaron por orden de recepción de solicitud de inscripción. Al registrarse

el alumno tenía derecho a una copia del Cd del congreso, material del congreso,

certificado de asistencia (bilingüe) y reconocimiento de créditos de libre configuración

dentro del programa de actividades extra-curriculares de la EPS.

843

ACCESO. Una vez registrado, el participante tenía la posibilidad de enviar trabajos de

forma telemática a través de la página web en la zona de acceso. Cada autor registrado

podía subir un máximo de dos trabajos. Sólo las contribuciones aceptadas por el Comité

Científico del Congreso fueron publicadas en el cd del CAADE (2010 ISBN 978-84-

937731-1-3, 2011 ISBN 978-84-15105-32-9 y 2012 ISBN 978-84-15105-62-6).

COMITÉ TÉCNICO. La función del comité científico, fue la de evaluar por pares la

calidad de los trabajos presentados. Se distinguió entre aquellos trabajos que por su

mayor calidad podrían presentarse de forma oral en las sesiones paralelas y los que se

presentaran en forma de pósters.

Resultados y discusión

En este apartado se detallan los resultados de participación en las tres ediciones del

Congreso; asistentes, comunicaciones aceptadas y comunicaciones presentadas por

titulaciones.

Tabla 1. Resultados de participación en las tres ediciones del congreso

Participantes
Comunicaciones

aceptadas

Comunicaciones

presentadas
Participantes

Comunicaciones

aceptadas

Comunicaciones

presentadas
Participantes

Comunicaciones

aceptadas

Comunicaciones

presentadas

I.T. Industrial 21 4 4 30 2 1 12 4 4

I.T. Informática 38 4 4 12 3 3 6 5 2

Informática

Superior
13 10 7 10 15 6 5 5 4

Automática y

Electrónica
0 0 0 0 0 0 1 2 0

2012Año de

celebración del

Congreso /

Rama

2010 2011

El índice de participación ha ido descendiendo en el tiempo. Sin embargo el número de

comunicaciones aceptadas se mantiene, 18 en la primera edición, 20 en la segunda y 16

en la tercera. Esto nos indica que solo están interesados en el Congreso aquellos

alumnos que presentan trabajos al mismo.

Conclusiones

Se ha conseguido el objetivo planteado, que no era otro que conseguir que el alumnado

de la EPS se interese por la investigación, realizando trabajos de calidad científica, y

que al mismo tiempo complementen su formación en competencias básicas, como son:

a) que sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional

y posean las competencias que suelen demostrarse por medio de la elaboración y

defensa de argumentos y la resolución de problemas en el campo de la Ingeniería, b)que

los estudiantes puedan transmitir información, ideas, problemas y soluciones a un

público tanto especializado como no especializado y c) desarrollar y potenciar la

creatividad adaptada a la consecución de un fin.

844

Desde el conocimiento de las tres ediciones planteadas, se puede concluir que la

motivación a los alumnos debe ser fundamentalmente del profesorado, y del resultado

de encuestas realizadas al alumnado acerca del CAADE, se extrae una valoración

positiva en su formación.

Referencias

Abraham, R. R. & V. Devi (2011) Students' perceptions regarding poster presentation

associated with Mentored Student Projects. Medical teacher, 33, 423.

Balzer, K. (2004) South Germany Student Congress: a compass for the future

(Suddeutscher Schulerkongress: Ein Kompass fur die Zukunft.). Pflege

Zeitschrift, 57, 360.

Diehl, M. (2004) Education--and then what? Report of the 1st South Germany Student

Congress in Stuttgard (Ausbildung--und dann? Bericht vom 1. Suddeutschen

Schulerkongress in Stuttgart.). Kinderkrankenschwester : Organ der Sektion

Kinderkrankenpflege / Deutsche Gesellschaft fur Sozialpadiatrie und Deutsche

Gesellschaft fur Kinderheilkunde, 23, 243-244.

Heckenhahn, M. (2006) Student Specialty Congress 2006: "We must not separate

ourselves" (interview by Katrin Balzer) (Studentische Fachtagung 2006: "Wir

durfen uns nicht heraushalten".). Pflege Zeitschrift, 59, 657.

Rammoser, I. & K. Balzer (2007) Taking the future of nursing into our own hands.

South German Student Congress in Esslingen dedicated to international

perspectives (Die Zukunft der Pflege in die eigenen Hande nehmen. 3.

Suddeutscher Schulerkongress in Esslingen widmete sich internationalen

Perspektiven.). Pflege Zeitschrift, 60, 341.

845

INNOVACIÓN DOCENTE EN LA PLANIFICACIÓN ESTRATÉGICAS DE

LOS SERVICIOS DE ENFERMERÍA

Olga García-Martínez, Francisco Javier Manzano-Moreno, Elvira De Luna-

Bertos, Javier Ramos-Torrecillas y Concepción Ruiz-Rodríguez

Universidad de Granada

Introducción

La Titulación de Enfermería de la Facultad de Ciencias de la Salud de la Universidad de

Granada se encuentra directamente implicada en el proceso de adaptación al EEES

desde el curso académico 2004-05. Durante muchos años planteamos en el seno de la

asignatura que impartimos, Administración de los Servicios de Enfermería, un trabajo

fin de curso (trabajo de campo), que tiene como finalidad la elaboración de una

Planificación Estratégica, que consiste en evaluar el funcionamiento del trabajo

enfermero en un servicio sanitario concreto, normalmente en el que los alumnos se

encuentran haciendo las prácticas asistenciales, con objeto de elaborar un proyecto de

mejora del mismo.

Dentro de las líneas estratégicas del Servicio Andaluz de Salud, se enmarca el desarrollo

de los Programas de Acreditación que la Agencia de Calidad Sanitaria viene

desarrollando y, entre ellos, el Programa de Acreditación de Competencias

Profesionales, basado en la mejora continua de la calidad y en el progreso y desarrollo

profesionales. El trabajo de campo planteado en nuestra asignatura, se elabora por los

alumnos en función de una guía proporcionada por los profesores al principio de curso y

un esquema de los distintos aspectos que el alumno puede recoger del servicio

analizado. Es el alumno el que selecciona los aspectos más interesantes del

funcionamiento del servicio para plasmarlos en su trabajo. Dado que la Consejería de

Salud plantea un programa específico de Acreditación hemos elaborado una guía o

herramienta de trabajo autónomo, basada precisamente en los pilares que sustentan el

programa de Acreditación de la Consejería, de forma que, el alumno recoja información

de una manera estandarizada, ordenada y acorde con los requerimientos del Sistema

Sanitario.

Objetivos:

846

Evaluar la utilidad de la herramienta elaborada para la realización del trabajo planteado

en nuestra asignatura, desde el punto de vista del rendimiento académico y de la

satisfacción de los alumnos.

Método

Se seleccionaron de manera aleatoria 20 alumnos, de distintos grupos de prácticas a los

que se les dio el CD con la herramienta de trabajo. El resto de alumnos de los grupos de

prácticas recibieron la información de la misma manera que se venía haciendo en la

asignatura durante los cursos anteriores.

A lo largo de todo el curso se ha realizado un seguimiento tutorizado de los distintos

trabajos elaborados por los alumnos, resolviendo dudas y cuestiones de interés, para

ello, los profesores de la asignatura hemos utilizado una guía de ayuda que permite

identificar en cada apartado del trabajo si se recogen los contenidos idóneos y el grado

de dificultad que presenta el alumno para registrarlos, valorando en cada caso la utilidad

o no de la herramienta propuesta, en relación a resultados en la elaboración del trabajo

de campo. Además, para la evaluación interna se han tenido en cuenta las calificaciones

obtenidas por los alumnos en los trabajos presentados, comparando entre el grupo

control (trabajo sin la herramienta) y el grupo de estudio (trabajo con la documentación

de ayuda). Los distintos apartados del trabajo fueron evaluados siguiendo un esquema

común para todos los alumnos.

Para la evaluación externa de la herramienta propuesta se ha tenido en cuenta la

satisfacción del alumnado participante. Para ello hemos utilizado una encuesta de

satisfacción anónima con objeto de evaluar la herramienta utilizada y el apoyo docente

prestado.

Resultados

Las calificaciones obtenidas en los trabajos en general han sido buenas, tanto en el

grupo que ha trabajado con la herramienta propuesta (media 8.1), como en los controles

(media 7.7), siendo la nota media en estos últimos, ligeramente inferior. Durante el

seguimiento continuado del trabajo igualmente hemos percibido una mayor adecuación

a los requerimientos del trabajo, en los alumnos que trabajaban con la herramienta

planteada.

Con respecto a la satisfacción de los alumnos, es importante destacar que el grupo que

trabajó con la nueva metodología, encuentra más utilidad y coherencia en el trabajo

847

elaborado con respecto a la adquisición de competencias de la asignatura de

Administración de los Servicios de Enfermería, que los alumnos del grupo control.

Discusión/Conclusiones

Los resultados muestran un alto nivel de satisfacción de los alumnos con la herramienta

utilizada, en el sentido de que ha facilitado, de forma importante, la realización del

trabajo, al tiempo que les ha ayudado a aprender sobre las distintas competencias

enfermeras. Igualmente hemos detectado una buena aceptación de la nueva metodología

por parte de los alumnos, por lo que la consideramos útil para la mejora de la docencia

en la asignatura que impartimos. Aunque son muchas las ventajas obtenidas con la

aplicación de esta metodología, hemos identificado algunos elementos de mejora. El

documento de trabajo plantea las competencias de los profesionales de enfermería de

forma general. La Agencia de Calidad Sanitaria de la Calidad de la Junta de Andalucía

especifica competencias enfermeras diferenciadas por especialidad, de manera que para

el próximo curso académico consideramos importante, ampliar nuestra herramienta de

trabajo considerando las especificidades que establece la Consejería de Salud en

relación a las competencias de los profesionales de enfermería, de manera que el

alumno se acerque aún más a la realidad de su colectivo profesional.

Igualmente, y en base al éxito tanto académico como de satisfacción por parte de los

alumnos, consideramos positiva la incorporación de esta guía de trabajo para la

realización de la parte práctica de nuestra asignatura, porque acerca al alumno a la

realidad del sistema sanitario y de lo que éste exige para sus profesionales. Los

resultados obtenidos nos sugieren el uso de la herramienta analizada de manera

sistemática en los cursos sucesivos.

Referencias

Balderas Pedrero, M.L. (2004). Administración de los servicios de enfermería. México:

Interamericana-McGraw Hill.

Guilbert, J.J. (2005). Guía pedagógica para el personal de la salud. Universidad de

Valladolid. Secretariado de Publicaciones e Intercambio. Valladolid: Editorial

Valladolid.

http://www.juntadeandalucia.es/agenciadecalidadsanitaria/programas_de_acredit

acion/profesionales/herr_apoyo_comp_prof/competencias_profesionales_herr_a

poyo.html

848

http://www.juntadeandalucia.es/salud/export/sites/csalud/galerias/documentos/c_1_c_6

_planes_estrategias/plan_calidad_2010/plan_calidad_2010.pdf

849

UTILIZACIÓN DE GRABACIONES EN VÍDEO PARA AUMENTAR LA

EFICACIA DE LAS CLASES

Luis Miguel Bravo-González, Beatríz Álvarez-Rodríguez, Manuel Mahamud-

López y Juan María Menéndez-Aguado

Universidad de Oviedo

Introducción

Una de las mayores inquietudes que más preocupa a los profesores noveles consiste en

conseguir la adecuada interacción con los alumnos, que facilite y potencie el

aprendizaje, en el entorno de la clase. Para acercarse a dicho objetivo, el profesor debe

articular mecanismos que creen un ambiente atractivo y estimulante para el alumno,

dentro del contexto de lo que debe ser la enseñanza universitaria, sin que se pierda el

control del proceso, o se reduzca el papel del profesor a mero escaparate de

conocimientos.

En el desarrollo de tales cualidades, históricamente el método utilizado era el de

aprendizaje por imitación, esto es, las virtudes (y defectos) de los ―profesores de

profesores‖ se transmitían de generación en generación, siendo compensada la evidente

degradación inherente a este proceso, por la esporádica aparición de profesores con

excelentes cualidades comunicativas, poseídas de manera innata.

Actualmente, donde resulta innegable la importancia de la utilización de los medios

proporcionados por las nuevas tecnologías, dicho proceso no parece el más adecuado.

Por ello resulta de vital importancia, la implantación de cursos de formación para los

docentes universitarios, en los que se facilita a los profesores las herramientas y

habilidades propias del profesional de la docencia universitaria.

Como resultado de la participación en un programa de formación del profesorado

universitario, llevado a cabo en el ICE de la Universidad de Oviedo, los autores llevaron

a cabo una experiencia basada en el examen de los procesos de interacción en la clase

mediante el análisis de las grabaciones realizadas en las mismas, como herramienta para

la mejora mediante un proceso adecuadamente retroalimentado.

Método

La importancia del trabajo en clase

850

La clase es sin duda el entorno en el que la interacción profesor-alumno es más intensa.

Aprovechadas adecuadamente, el profesor puede utilizarlas para verificar que el proceso

de aprendizaje lleva el ritmo y dirección adecuados, estimulando al alumno y ofreciendo

directrices cuando fuese necesario.

Dentro de los diferentes métodos de evaluación del trabajo en clase propuestos por

diversos autores, uno de los más eficaces consiste en utilizar guías de evaluación para

filmaciones de clases reales. Mediante un protocolo de análisis como el citado, podemos

observar aspectos importantes en el desarrollo de las lecciones. Por ejemplo, desde una

perspectiva puramente formal se analizan las tres fases de las que debe constar el

desarrollo de las clases: inicial, de exposición y final. También se pueden analizar

aspectos generales de carácter comunicativo cuya mejora puede contribuir a una mayor

calidad de la clase.

Análisis de las clases mediante guías de evaluación

Una de las actividades llevadas a cabo en los grupos de seguimiento del programa de

formación del profesorado, consistió en la aplicación práctica de la metodología de

análisis anteriormente comentada.

Para ello, el personal del ICE realizó las grabaciones, presentándose sin previo aviso a

la hora de la clase de aquellos profesores colaboradores en esta experiencia, como es el

caso de los autores, a fin de captar de la manera más fiable posible la realidad de la

clase.

Tras obtener la filmación, se procedió a su visionado en los grupos de trabajo, bajo la

orientación de miembros del ICE que tutorizaron el proyecto, y se trabajó sobre la

filmación, analizando la misma con una guía de evaluación, en la cual se puntuó cada

aspecto entre 1 y 5. Además del personal experto en temas docentes, durante el análisis

de las clases se contó con la presencia del resto de profesores que participaron en las

labores de autoobservación con lo que la perspectiva del análisis fue múltiple y permitió

comparar criterios, metodologías y opiniones. Según se comentó anteriormente, se

distinguen las tres fases de las que debe constar la clase y cuyas principales

características son las siguientes:

 Fase inicial: Atiende a aspectos puramente comunicativos y de empatía con la

audiencia, valorando la facilidad para captar la atención del alumnado y el

851

interés por el tema. Se verifica si se explicitan los nexos de unión con la clase

anterior, los objetivos principales y el contenido de la lección.

 Fase de exposición: Es fundamental resaltar aquellos aspectos que redunden

en una mejora de la claridad expositiva. Se analizan la precisión del lenguaje,

la secuenciación metodológica adecuada, la realización de síntesis parciales y

la verificación de la comprensión por parte del alumnado. Hay que considerar

todos aquellos elementos que contribuyen al mantenimiento de la atención en

clase como pueden ser: utilización de materiales de apoyo, cambio de

actividades, realización de preguntas, conexión con otros conceptos ya

conocidos, utilización de técnicas grupales o movilidad del profesor en el aula,

por ejemplo.

 Fase final: El profesor deberá realizar un resumen de la clase, incidiendo en

los conceptos claves y verificando la comprensión del alumnado. Se debe dar a

los alumnos la posibilidad de resolver las dudas pendientes. El profesor deberá

mantener la motivación del alumno informándole sobre los temas a desarrollar

próximamente indicando la conexión de los mismos con la materia ya vista,

así como motivar a los alumnos para ampliar conocimientos sobre el tema

tratado.

También se han considerado cuestiones sobre la comunicación en clase, como

velocidad, dicción, ritmo, fluidez verbal, monotonía, expresividad y comunicación no

verbal.

Para adquirir destreza en el manejo eficaz de la pregunta, se elaboró la guía de análisis

para evaluar el manejo de la pregunta. En ella, las opciones para contestar fueron: (A),

puedo hacerlo cuando lo considero necesario y (B), quisiera hacerlo mejor.

El manejo eficaz de la pregunta es fundamental para el buen desarrollo de las clases y se

ha comprobado la validez de las técnicas enunciadas para conseguir un mejor clima en

la relación profesor-alumno. Se realizó una encuesta el primer día de clase y otra el

último, cuyas preguntas fueron:

 A) ¿Me gusta que el profesor haga preguntas en clase?

 B) ¿Me siento incómodo cuando el profesor me hace preguntas?

valorando de 1 a 5 el grado de identificación con los enunciados anteriores.

852

A fin de mejorar el proceso comunicativo en la clase, se ha tomado como referencia la

Guía de resumen de los objetivos para la mejora de las clases teóricas de tipo

expositivo, que son la directrices indicadas por el ICE de la Universidad Politécnica de

Madrid.

Resultados

Tras realizar el análisis de la primera clase, cabe destacar el impacto que produjo a los

autores el resultado de este análisis evaluativo. Se pudo realizar así en cada caso una

lista de puntos débiles a mejorar, que fueron objeto de especial atención, de forma que

los responsables de los cursos de formación proporcionaron consejos y técnicas que,

para cada caso particular, ayudaron a fortalecer las carencias observadas. Se ve aquí la

importancia que tiene disponer de una adecuada guía en este proceso de formación del

docente.

Las principales carencias observadas, se pueden clasificar en los siguientes 3 tipos:

 Carencias de tipo organizativo: Su resolución es la más simple. Así tenemos;

defectos en la estructuración correcta de las clases; incorrecta temporización de la

mismas; falta de contextualización de las lecciones, aumentando el riesgo de

pérdida de atención de los alumnos; etc.

 Carencias de tipo comunicativo: Dificultad en lograr la participación activa

del alumnado, al no considerarla el professor un objetivo prioritario, resultando

ser las clases monólogos poco edificantes tanto para los alumnos como para

aquellos profesores que intuitivamente sienten que este proceso debería dar más

de sí.

 Falta de entusiasmo durante la exposición de los contenidos. Es debido a:

 Al centrar en exceso la atención en el programa de la asignatura para

impartir todo su contenido, desatendiendo otros aspectos también

importantes.

 La existencia de cierto pudor por mostrar la asignatura como algo no

necesariamente arduo. Da la impression que la seriedad es una señal de

calidad educative. Que el profesor se sienta cómodo y entusiasta en sus

clases y lo haga extensible alos alumnos, no implica una pérdida de calidad

docente, sino más bien al contrario.

853

Discusión/Conclusiones

Dado que las carencias de tipo organizativo pueden tener soluciones menos técnicas,

nos centraremos más en tratar de lograr una mayor participación del alumnado,

mejorando así el proceso comunicativo. Se propuso la técnica del manejo eficaz de la

pregunta. Esta técnica resulta ser de vital importancia, ya que el concepto de aprendizaje

significativo, es el único que podemos considerar válido, y consiste en un proceso de

construcción mental del conocimiento por parte de cada individuo.

Respecto de las preguntas A y B formuladas al principio y al final del curso, el grado de

aceptación de las preguntas propuestas en el aula, fue notablemente superior al final del

curso. El grado de incomodidad percibida por los alumnos se redujo drásticamente

según muestran los resultados de la encuesta final.

Hemos mostrado la utilidad que las guías de evaluación propuestas por diferentes

expertos pueden tener en la mejora de la actividad profesional de los docentes

universitarios.

Referencias

Cruz Tomé, M.A (2001). Técnicas para mejorar la exposición y el Aprendizaje en

Grupos Grandes. Seminario para la formación del profesorado de la Universidad

de Oviedo, Oviedo, 28-29 de junio de 2001.

 Zabalza, M.A., Cid Sabucedo, A. (2001). Observación de los procesos de aula: una

perspectiva holística. Seminario para la formación del profesorado de la

Universidad de Oviedo, Oviedo, septiembre de 2001.

Fernández Pérez, M. (1988). La profesionalización del docente: perfeccionamiento,

investigación en el aula, análisis de la práctica. Magisterio Español

854

LA FORMACIÓN DEL PROFESORADO EN SU ROL COMO TUTOR: UNA

APROXIMACIÓN A LAS NECESIDADES PERCIBIDAS POR LOS/AS

DOCENTES DE LA USC

Beatriz García Antelo y Cristina Abeal Pereira

Universidad de Santiago de Compostela

Introducción

La preocupación por ofrecer orientación y tutoría al alumnado como un criterio de

calidad en la formación universitaria se ha puesto de manifiesto en los últimos años

desde diferentes instituciones, organismos e iniciativas, especialmente a partir de los

retos educativos que conlleva la convergencia europea hacia un espacio común de

Enseñanza Superior.

En este contexto, se hace necesario ofrecer al profesorado alternativas de formación que

contribuyan a mejorar sus competencias docentes y tutoriales y que le permitan

adaptarse a los diferentes cambios e innovaciones a los que debe dar respuesta. No

obstante, aunque la formación en niveles universitarios es un tema debatido y defendido

por diferentes autores (García Valcárcel, 2001; Imbernon, 2000; Zabalza, 2003; Madrid

Izquierdo, 2005) y que ha centrado la atención de numerosos congresos y jornadas que

se han celebrado en los últimos años, la necesaria adaptación al nuevo escenario

europeo ha acentuado un mayor debate al respecto.

La mayoría de universidades españolas han puesto en marcha programas de formación y

actualización docente, a través de los que se ofertan cursos y seminarios de

actualización didáctica, de aplicación de las TIC a la enseñanza, de elaboración de guías

docentes, de diseño a partir de competencias, de evaluación, y también sobre tutoría

universitaria. No obstante, la participación en estos programas sigue siendo opcional

para el profesorado y estando ―a merced del voluntarismo de los docentes‖, como indica

Palomero (2003:29).

La Universidad de Santiago de Compostela viene llevando a cabo en los últimos cursos

actividades de formación para el profesorado universitario. Éstas se enmarcan en el

Programa de Formación e Innovación Docente (PFID), que aborda diferentes temáticas,

entre las cuales se incluía a lo largo de los últimos años un itinerario relativo a la tutoría

y la orientación.

855

Método

En este contexto se sitúa el presente trabajo que expone algunos de los resultados

obtenidos en una investigación desarrollada en relación a la percepción del profesorado

de la Universidad de Santiago de Compostela sobre las tutorías, concretamente, aquellos

que responden al siguiente objetivo específico:

Indagar en la participación e interés del profesorado de la USC en relación a

diferentes actividades de formación vinculadas a la tutoría, así como explorar posibles

diferencias al tener en consideración las variables género, área de conocimiento,

experiencia docente y categoría docente.

La metodología utilizada fue la investigación descriptiva tipo encuesta, haciendo uso del

cuestionario como instrumento para la recogida de información. La codificación y

análisis de los datos se realizó a través del programa estadístico SPSS 15.0 para

Windows, realizando análisis descriptivos y comparativos.

Muestra

La población objeto de estudio la compone el profesorado de la Universidad de

Santiago de Compostela y la muestra se configura de un total de 224 profesores y

profesoras, cuya distribución en cuanto al género está muy igualada: 51,3% de mujeres

frente al 48,2% de hombres. Respecto a la edad, el mayor porcentaje se sitúa en una

franja comprendida entre los 35 y 54 años, más concretamente, el 39,9% de los

encuestados tiene entre 35 y 44 años y un 32,7% entre 45 y 54. Un porcentaje menor lo

constituyen los menores de 35 años (9,9%) y los mayores de 55 (17,5%).

Al tomar en consideración su experiencia docente, se constata que la mayoría (71,6%)

se sitúan en un intervalo de 5 a 25 años de experiencia: el 34,7% entre 5 y 15 años y el

36,9% entre 16 y 25. Sólo el 18,5% indican que esta supera los 25 años y un porcentaje

aun menor, el 9,9%, lleva menos de 5 años trabajando como docente.

En cuanto al área de conocimiento, el grupo más numeroso procede del área de Ciencias

Sociales y Jurídicas (37,1%), seguido del profesorado de Humanidades (20,1%),

Ciencias Experimentales (17,0%), Enseñanzas Técnicas (14,7%) y de Ciencias de la

Salud (11,2%).

Resultados y conclusiones

856

Como nos recuerdan García y Sanz (2006), en general, el profesorado universitario no

es seleccionado por su preparación profesional para ejercer como docente, sino más

bien por sus conocimientos de la disciplina y su currículum investigador. Aún así, no

debemos obviar los progresos que al respecto se han dado en los últimos años, como es

el hecho de que cada vez se reconoce más la participación en actividades formativas

como un mérito en los procesos de selección y acreditación del profesorado.

Tomando como base esta realidad, se sintetizan a continuación los principales

resultados y conclusiones derivadas del estudio realizado:

- La mayoría de profesorado encuestado (60,2%) indica que necesitaría recibir una

formación específica para el buen desempeño de la función tutorial. Al realizar un

análisis comparativo respecto a esta cuestión teniendo en consideración diferentes

variables observamos diferencias significativas, tras aplicar la prueba estadística Chi

cuadrado de Pearson (tabla 1), en relación al género y la categoría docente.

Tabla 1.Valores de la prueba Chi-cuadrado al explorar posibles diferencias en la

necesidad manifestada por el profesorado de recibir formación según las variables

género, área de conocimiento, experiencia docente y categoría docente

Percepción del profesorado sobre la

necesidad de recibir formación según

las variables:

Chi-cuadrado de Pearson

 Valor gl

Sig.

asintótica

(bilateral)

Género 4,795 1 ,029*

Área de conocimiento 1,856 4 ,762

Experiencia docente 2,246 3 ,523

Categoría docente 12,197 4 ,016*

*La diferencia de medias es significativa al nivel 0,05.

Concretamente, las diferencias halladas son las siguientes:

 Respecto al género, son las profesoras las que en mayor grado consideran la

necesidad de recibir formación específica que les ayude en su labor tutorial

(67,6%) frente a la manifestada por sus compañeros (52,5%).

 Tanto en lo que respecta a la experiencia como a la categoría docente, pese a

encontrar diferencias significativas sólo en relación a esta última, es el

profesorado de mayor antigüedad docente y el profesorado catedrático el que en

mayor medida indica sentirse preparado para desempeñar su rol como tutor.

857

Contrariamente, son los/as docentes con menos experiencia (de menos de 15 años,

fundamentalmente contratados doctores y la categoría ―otros‖ que incluye

interinos/as de substitución, ayudantes doctores, colaboradores y contratados/as

Ramón y Cajal) los que en mayor grado aseguran no sentirse preparados para la

función tutorial, otorgando una gran importancia a la formación.

- Aunque más de la mitad del profesorado indicaba que necesitaría formación

específica para el buen desempeño de esta función, la mayoría (68,3%) afirma no

haber participado en actividades de formación relacionadas con esta temática.

Si tenemos además en cuenta el análisis comparativo realizado (tras aplicar de nuevo de

la prueba estadística Chi cuadrado de Pearson), podemos señalar la existencia de

diferencias significativas en función de la categoría docente. Concretamente, es el

profesorado contratado doctor el que en mayor medida afirma haber participado de esta

formación, contrariamente a lo indicado por los titulares, cuya participación es la menor

de todas las categorías analizadas. Estos resultados pueden deberse a que, como

señalábamos anteriormente, en los últimos años cada vez más se reconoce la

importancia de la participación en actividades de formación para el desarrollo

profesional docente y en los mecanismos de selección y acreditación del profesorado de

universidad.

Tabla 2.Valores del coeficiente Chi-cuadrado

obtenidos al explorar el grado de

participación del profesorado en actividades de formación relacionadas con la tutoría en

función de las variables género, área de conocimiento, experiencia docente y categoría

docente

Participación del profesorado en actividades de

formación relacionadas con la tutoría en función

de las variables:

Chi-cuadrado de Pearson

 Valor gl
Sig. asintótica

(bilateral)

Género 1,635 1 ,201

Área de conocimiento 7,416 4 ,115

Experiencia docente 3,911 3 ,271

Categoría docente 13,428 4 ,009**

*La diferencia de medias es significativa al nivel 0,05

**La diferencia de medias es significativa al nivel 0,01

- Las actividades de formación en las que participó el profesorado se organizaron

mayoritariamente desde el Programa de Formación e Innovación Docente de la USC,

por lo que éste se confirma como el principal recurso de formación al que acude el

profesorado para mejorar sus competencias como tutor.

858

- Las actividades de formación por las que el profesorado muestra un mayor interés
29

son las vinculadas a los cambios que supone el EEES (3,56) y las TIC en el

desarrollo de la acción tutorial (3,54), aunque también muestra interés por conocer

los servicios y recursos a los que derivar al estudiante (3,51) y por mejorar sus

habilidades para la relación y comunicación en la interacción con el alumnado (3,41).

Otras temáticas que igualmente suscitan su interés, aunque menor, son: cómo

planificar y organizar las tutorías (3,34), asesoramiento tutorial sobre itinerarios

formativos y salidas profesionales de la titulación (3,19) y técnicas como la

observación y entrevista aplicadas a la tutoría (3,12).

No debemos obviar, no obstante, que algunos/as de los/as profesores/as indican que, a

pesar de que les gustaría recibir formación, no disponen de tiempo suficiente para ello.

Por último, algunos/as de los/as encuestados/as señalan que mejorar las tutorías depende

no sólo de ofrecer formación al respecto, sino también de la propia actitud del

profesorado.

Referencias

García Antelo, B. (2011). La tutoría en la Universidad: percepción de alumnado y

profesorado. Santiago de Compostela: Instituto de Ciencias de la Educación y

Servicio de Publicaciones de la Universidad de Santiago de Compostela.

García Jiménez, E. & Sanz Oro, R. (2006). Nuevas estrategias de apoyo a los

estudiantes en la Universidad. En T. Escudero y A. D. Correa (Coords.),

Investigación en innovación educativa: algunos ámbitos relevantes (pp. 207-

268). Madrid: La Muralla.

García Valcárcel, A. (2001). Didáctica Universitaria. Madrid: La Muralla.

Imbernon, F. (2000). Un nuevo profesorado para una nueva Universidad, ¿Conciencia o

presión? Revista Interuniversitaria de Formación del Profesorado, 38, 37-46.

Madrid Izquierdo, J. M. (2005). La formación y evaluación docente del profesorado

universitario ante el Espacio Europeo de Educación Superior. Educatio, 23, 49-

68.

29

 Valoraciones medias en una escala de nada interesante (1) a muy interesante (5).

859

Palomero Pescador, J. E. (2003). Breve historia de la formación psicopedagógica del

profesorado universitario en España. Revista Interuniversitaria de Formación

del Profesorado, 17 (2), 21-41.

Zabalza Beraza, M. A. (2003). Competencias docentes del profesorado universitario.

Calidad y desarrollo profesional. Madrid: Narcea.

860

VENTAJAS DE LAS TUTORÍAS VIRTUALES SÍNCRONAS: UN ESTUDIO

PILOTO EN LA UNIVERSIDAD DE VALENCIA

Mª Dolores Sancerni y Fernando Cantalapiedra

Universidad de Valencia

Introducción

Hace ya unos años que la universidad está inmersa en el proceso de cambio que suponía

la renovación de las metodologías de enseñanza-aprendizaje que conlleva el EEES,

moviéndonos ya en una enseñanza centrada en el estudiante, en la que el profesor se

convierte en un tutor acompañante del estudiante que va adquiriendo competencias. Ese

estudiante de la universidad presencial ha cambiado su perfil: cada vez son más los que

trabajan, tienen movilidad reducida, son estudiantes de intercambio, etc., lo que hace

que la tutoría se convierta en un elemento fundamental en el proceso de aprendizaje. Y

esa tutoría puede ser presencial o virtual. La primera cuestión es pues aclarar qué

entendemos por tutoría. Desde nuestro punto de vista, es una ayuda que ofrece el

profesor para orientar al estudiante, de modo que progrese en su adquisición de

competencias, que es el momento en el que nos encontramos (Méndez, 2005).

Formamos profesionales en los grados y para ello, es fundamental el manejo de

información. Saber buscarla es principalmente saber preguntar, indagar. No se trata de

saber acerca de, se trata de saber hacer. Para ello, el estudiante necesita la guía, el

acompañamiento del tutor. Y el papel del tutor es el mismo se realice la tutoría de forma

presencial o virtual. La cuestión es cómo ofrecer feedback y manejar la relación

estudiante-profesor en una tutoría virtual. La clave es el feedback inmediato. En una

tutoría presencial, se establece una conversación en la que se van solventando los temas

tratados. En la virtual ha de ser igual, pero para que eso ocurra ha de haber sincronía. El

correo electrónico o el uso de foros no es suficiente porque no se aprende por pertenecer

a un foro y leer las entradas o enlaces, se aprende haciendo. El tutor virtual ha se ser

proactivo, debe conseguir que el estudiante aprenda a hacer, seleccionando y filtrando la

información, y acompañándole en el proceso.

Las TICs nos ofrecen menos límites (sin obstáculos espacio/tiempo/cultura) y mayor

intercambio de información (Sogues, Gisbert e Isus, 2007), pero hay que fomentar la

confianza en esa tutoría, realizándola con frecuencia y de forma motivadora.

861

El objetivo de este trabajo es comprobar la eficacia de las tutorías virtuales en la

adquisición de las competencias de una materia (psicometría) del grado de Psicología.

Ha sido un programa piloto en la universidad de Valencia en el curso 2011-12, dado que

es cuando se han implantado oficialmente, aunque de forma experimental, las tutorías

virtuales. Y como es el primer curso en el que se realizan estas acciones, el interés está

en comparar el uso de estas tutorías frente a las presenciales y en valorar su utilidad.

Hay estudios que ya han realizado valoraciones similares (Pérez y Pérez, 2008),

concluyendo que las tutorías presenciales y virtuales más que complementarse se

excluyen. Nuestra opinión también es esa siempre que exista sincronía, y en contra de

algunos autores (Marqués, 2001), creemos que una buena tutoría virtual síncrona es tan

buena como la presencial.

Método

La muestra utilizada son 50 estudiantes del grado de Psicología de la Universidad de

Valencia matriculados por primera vez en la materia de segundo curso Psicometría. La

mayoría de ellos (95%) acude a la clase presencial habitualmente, sólo el 6,2% tiene un

empleo remunerado (a tiempo parcial) y no tienen ninguna incompatibilidad con el

horario de clases presenciales.

El programa de tutorías virtuales se inició en octubre de 2011 y se aplicó una encuesta

de opinión en febrero de 2012 a través del aula virtual para la valoración. Se eligió esa

fecha porque era el momento de comenzar el segundo cuatrimestre y los estudiantes

tenían ya elementos para la valoración, habiendo recibido sus calificaciones parciales en

enero. En esta encuesta, además de datos demográficos se consultó sobre su

alfabetización digital y competencia tecnológica, dado que cierto dominio era necesario

para el acceso a las tutorías virtuales con normalidad, siendo dicha competencia

satisfactoria. Además de la encuesta, se comprobó la frecuencia de utilización de las

herramientas virtuales, obteniendo el número de accesos y el periodo temporal en el que

se realizaban. Los correos electrónicos fueron respondidos en el mismo día de efectuar

la consulta. Las tutorías virtuales síncronas se llevaron a cabo 3 días por semana a través

de Blackboard Collaborate.

Resultados

En primer lugar, se comprobó la frecuencia de utilización de cada modalidad de tutoría.

El 9,75% únicamente utilizó las tutorías presenciales. Los estudiantes que utilizaron las

862

tutorías virtuales combinaron las síncronas y las asíncronas, sólo un 17% utilizó

únicamente el correo electrónico. La situación más común fue la combinación de todas

las posibilidades de tutorías.

En la encuesta aplicada se consultó la opinión sobre las tutorías síncronas y asíncronas.

Ante la cuestión de si prefieren utilizar el correo electrónico antes que ir al despacho del

profesor, el 50% estuvo de acuerdo, siendo el 65% cuando se cuestionó si preferían

utilizar Blacboard Collaborate frente a la presencial. El 92,7% manifestó preferir el

correo para consultas pequeñas y la presencialidad para las complejas, siendo ese

porcentaje de 68% cuando se realiza a través de Blackboard Collaborate. La valoración

de la utilidad mostró que el 88% cree que el correo electrónico es útil, aunque prefieren

las presenciales, siendo del 60% cuando se trata de Blackboard Collaborate.

Dado que nuestro interés está en comprobar si las tutorías mejoran el proceso de

adquisición de competencias, se realizaron contrastes entre las calificaciones medias de

los estudiantes, que se obtienen a través de tres indicadores: actividades de aula

calificadas semanalmente (40% de la nota total), informes de casos (10%) y exámenes

(50%, tres a lo largo del curso, en noviembre, enero y mayo). Como la primera fuente

de calificación global fue en noviembre y los estudiantes todavía no estaban inmersos

en el programa de tutorías, esperábamos obtener diferencias significativas en las

calificaciones con respecto al segundo punto de calificación, enero. Así pues, nuestra

hipótesis fue que en enero las calificaciones serían mayores, especialmente para los

estudiantes que utilizaron las tutorías virtuales. Los contrastes de medias realizados

confirmaron la hipótesis: la media en enero fue mayor que en noviembre en casi todos

los casos, como se muestra en la tabla 1.

Tabla 1. Calificaciones medias en función de la forma de tutorización elegida.

 Sólo

presencial

Sólo

correo

Sólo

Blackboard

Presencial

y correo

Presencial y

Blackboard

Presencial,

correo y

Blackboard

Nota media noviem 5,61 5,7 5,7 5,64 6,39 6,2

Nota media enero 6,64 6,61 6,61 6,8 7 7,48

t -2,947** -3,43** -3,43** -3,34** -0,789 -0,265

** p<0,01

Es de destacar los dos únicos contrastes no significativos, que corresponden a los

estudiantes que combinaron las opciones presenciales y virtuales síncronas. No hubo

863

diferencia, aunque sí se incrementan las calificaciones. Pero también fueron los

estudiantes que partían de calificaciones más altas.

Discusión/Conclusiones

Hemos puesto de manifiesto que la combinación de las tutorías síncronas y asíncronas

ayuda en el proceso de aprendizaje: los estudiantes que utilizan con más frecuencia los

servicios síncronos de tutorización son los que muestran mejor adquisición de

competencias mediante el sistema de evaluación combinado utilizado, poniendo de

manifiesto que el feddback inmediato proporcionado por el profesor es fundamental a la

hora de motivar, guiar y facilitar la construcción del conocimiento del estudiante. Al

igual que Sogues et al. (2007) concluimos que la tutoría entendida como mentoring

facilita la formación y este es el punto a desarrollar en el futuro, dado que muchos

entienden la tutorías virtuales como ayudas llevadas a cabo a través de correos y foros.

Nosotros entendemos que no es sólo eso, que es necesaria una relación síncrona con el

estudiante utilizando tanto los medios propios de la universidad (en nuestro caso

Blackboard Collaborate) como los disponibles gratuitamente (por ejemplo, Skype).

Ambos instrumentos síncronos y asíncronos son compatibles y complementarios,

porque no se trata tanto del medio utilizado para llevar a cabo una tutoría, sino de

definir el papel del tutor, que es donde estará la clave de una formación de calidad.

Referencias

Marqués, P. (2001). Algunas notas sobre el impacto de las TIC en la universidad.

Educar, 28, 83-98.

Martínez, J. (2004). El papel del tutor en el aprendizaje virtual (artículo en línea). UOC.

Recuperado el 20 de enero de 2012 de http://www.uoc.edu/dt/20383/indez.html

Méndez Paz, C. (2005). La implantación del sistema de créditos europeo como una

oportunidad para la innovación y mejora de los procedimientos de

enseñanza/aprendizaje en la Universidad. Revista de Pedagogía, 63, 43-62.

Sogues, M., Gisbert, M. e Isus, S. (2007). E-tutoría: uso de las tecnologías de la

información y comunicación para la tutoría académica universitaria. Revista

Electrónica Teoría de la Educación: Educación y Cultura en la Sociedad de la

Información, 8, 34-54. Recuperado el 25 de marzo de

http://campus.usal.es/~teoriaeducacion/rev_numero_08_02/n8_02_articulos.htm

864

Pérez, M. y Pérez, R. (2008). Las tutorías electrónicas en el horizonte de la formación

virtual: un ejemplo desde la Filología Inglesa. RED. Revista de Educación a Distancia.

Recuperado el 21 de enero de 2012 de http://www.um.es/ead/red/19/lorido.pdf

865

FEED-BACK TUTORIAL COMO ESTRATEGIA PARA IMPLEMENTAR

ACCIONES DE MEJORA DE LA DOCENCIA EN EL GRADO EN BIOLOGÍA.

POSIBLE REPERCUSIÓN EN EL RENDIMIENTO ACADÉMICO

Jesús M. Míguez y Mercedes Gallardo

Universidad de Vigo

Introducción

La búsqueda de la mejora de la docencia a partir de un uso flexible de las estrategias

docentes se configura como un elemento importante en los estudios universitarios

(Álvarez, 2002). La participación activa de los estudiantes es otro aspecto clave en la

retroalimentación necesaria sobre el proceso de enseñanza-aprendizaje. Los programas

de acción tutorial (PAT) fomentan la participación de los alumnos extendiendo sus

objetivos más allá del ámbito académico (Rodríguez-Espinar, 2004; Cano, 2009). Sin

embargo, es frecuente que los sistemas tutoriales centrados sólo en actividades de

información, asesoramiento y orientación tengan un bajo interés del alumnado, en gran

parte motivado porque no se abordan problemáticas (a menudo relacionadas con la vida

académica) que el alumno siente como limitantes de su formación.

La Biología es una carrera eminentemente experimental en la que el alumno realiza una

amplia variedad de actividades presenciales (prácticas de laboratorio, de pizarra,

seminarios, sesiones expositivas, prácticas de campo, sesiones de aula) y no

presenciales (resolución de casos prácticos, informes de prácticas, cuestionarios on-line,

etc). La visión que hemos obtenido en estos años en el Grado en Biología, es que a

pesar de las intensas labores de coordinación a nivel de curso y titulación, surgen

inevitablemente alteraciones y/o circunstancias que afectan a su planificación y/o al

modo en el que el docente puede impartirlas y el alumno recibirlas, así como a los

sistemas de evaluación de dichas actividades. Por ello, hemos constatado que alumnos

tratan de utilizar la tutoría como un entorno de confianza donde exponer esas

situaciones problemáticas al tutor. Sin embargo, la solución a muchos de estos

problemas no está en manos del tutor y la información que éste recibe de forma directa

del alumno no tiene salida del ámbito tutorial, es decir, no contribuye a la búsqueda de

alternativas. Por tanto, es posible que el alumno sienta frustración y un cierto

desamparo, lo que puede redundar fácilmente en un decaimiento progresivo del interés

por asistir a las sucesivas sesiones tutoriales. Pero lo que es más grave, el problema

866

persiste ante el malestar del alumno, pudiendo llegar a condicionar su actitud frente al

estudio y su rendimiento a lo largo del curso.

El objetivo de este trabajo es profundizar en el diseño del PAT como herramienta que

permita el tratamiento de las problemáticas que afectan al alumno. De forma adicional

se incorporan elementos que contribuyen a iniciar vías de solución, de forma que todo

ello repercuta en un mejor aprovechamiento de las actividades académicas que realiza el

alumno y a una potencial mejoría de su rendimiento.

Método

El estudio se centra en el modelo de PAT que desarrollamos en el grado en Biología y

que como innovación incorpora funciones de seguimiento y de valoración de las

dificultades que afectan a los alumnos, fundamentalmente aquellas de ámbito

académico. Este modelo surgió del interés de los alumnos por trasladar a sus tutores

problemas que de forma frecuente aparecían y condicionaban su rendimiento.

En nuestro sistema de PAT, los tutores realizan diferentes reuniones tutoriales

programadas a lo largo del curso (5-6) y a su final dan cuenta a los coordinadores del

PAT, mediante una evidencia formal, de los problemas que de forma anónima les

indican los alumnos. Los coordinadores gestionan toda esa información y constatan la

extensión del problema contrastando los informes recogidos de los diferentes tutores.

En caso necesario se contacta con el coordinador del curso y se plantean la búsqueda de

posibles soluciones. A menudo éstas pueden ser desarrolladas por el coordinador de

curso mediante las oportunas reuniones de planificación de actividades con los

profesores, o llegando a acuerdos particulares con un profesor; en otros casos, urge la

participación del equipo director de la titulación, dado que la solución transciende a un

profesor o grupo de profesores. Por último, puede ser necesario incluso realizar

reuniones con los propios alumnos, si existiese alguna problemática de tipo personal o

motivacional que la requiriese. Sea de una manera u otra, lo que resulta decisivo es que

se puedan implementar acciones correctoras, si es posible de una manera rápida, a fin

que el alumno observe que se resuelve la dificultad sin que haya una repercusión grave

en los resultados que pueda alcanzar en alguna/s materia/s.

Por tanto, el modelo trata de generar un flujo bidireccional de información tutor-alumno

y alumno-tutor, de forma que ésta última sea clave para la visualización de las

dificultades. La eficacia de las soluciones adoptadas en cada caso puede ser corroborada

867

mediante su evaluación en una nueva sesión tutorial, donde el alumno transmitirá al

tutor su grado de satisfacción con la evolución de la problemática específica. Por lo

tanto, la entrada de esta información de feed-back sirve para retroalimentar el sistema

tutorial: hace más eficaz la tutoría (dado que contribuye a la resolución de problemas),

potencia la confianza del alumno hacia su tutor, le motiva en su formación académica y,

por ende, facilita el éxito en su rendimiento.

El esquema 1 presenta un ejemplo de aplicación de nuestro PAT en la resolución de

problemas concretos que con frecuencia afectan a la actividad formativa de los alumnos.

En este caso, diversos tutores que han realizado una sesión programada del PAT

adjuntan evidencias que reflejan la existencia de dos problemas de sus tutelados:

a) Un exceso de actividades no presenciales a finales del cuatrimestre

b) El solapamiento de prácticas y seminarios de dos asignaturas del mismo curso,

debido a un desajuste en el calendario previsto.

Los coordinadores del PAT reciben y analizan dicha información y estiman que los

problemas detectados son de una magnitud importante como para condicionar el

rendimiento de los alumnos, incluso su asistencia a las actividades programadas.

Además, el problema es extenso entre el alumnado dado que las evidencias surgen de un

número importante de alumnos de diferentes tutores. En estas circunstancias deciden dar

conocimiento al coordinador del curso quien de forma inmediata programa una reunión

con el/los profesor/es de la materia/s en cuestión, o con todos los profesores del curso si

fuera necesario. En este ámbito se estudian las posibles soluciones, valorando cuales

pueden ser ejecutadas de forma inmediata; por ejemplo, ellos mismos pueden

reprogramar la secuencia de actividades que el alumno debe realizar en un determinado

plazo de tiempo (final del cuatrimestre). De forma paralela, se decide implementar una

reorganización de horarios de las actividades prácticas y de los seminarios de las

asignaturas que mostraban un solapamiento. Esta solución más compleja requiere la

actuación de los miembros del equipo directivo, a fin de que se gestione un nuevo

calendario que resuelva la dificultad detectada de la forma más inmediata posible.

En los dos casos propuestos, la movilización de los distintos mecanismos del PAT y/o

relacionados con la organización y coordinación académica, logra poner en marcha

acciones correctoras de las dificultades que afectan a los alumnos. La eficacia de dichas

acciones correctoras será evidente cuando sea percibida por éstos en forma de solución

868

efectiva, lo cual puede ser constatado fácilmente cuando tenga lugar la siguiente reunión

tutorial que, de forma programada o a instancias del tutor, se lleve a cabo.

Esquema 1. Modelo de flujo de información en el sistema del PAT implantado en el Grado de

Biología. Las acciones tutoriales configuran la detección de problemáticas específicas e inician

la puesta en marcha de acciones correctoras.

Resultados y Conclusiones

Dado que el sistema tutorial todavía no ha llegado a implantarse en todos los cursos del

Grado en Biología, no es posible realizar una evaluación cuantitativa estricta de su

contribución a los indicadores de calidad de la titulación. Sin embargo, tal y como se

muestra en la Figura 1, se evidencian mejoras sustanciales en las tasas de rendimiento

académico (82% en 1º curso; 72% en 2º curso) y de éxito (86% en 1º curso; 82% en 2º

curso). Dado que el seguimiento del PAT por el alumnado es muy amplio (alrededor del

60-70% de alumnos asisten regularmente), es muy posible que entre los factores que

contribuyen al elevado rendimiento académico se encuentra el PAT.

El rendimiento académico hace referencia a la evaluación del conocimiento adquirido

en el ámbito universitario y la capacidad del alumno para responder a estímulos

educativos, es decir, está muy vinculado a la aptitud (Edel, 2003; Cano, 2009). Desde

este punto de vista, nuestro sistema tutorial permite vislumbrar algunos de los factores

869

rutinarios que inciden negativamente en la actitud del estudiante frente a las actividades

académicas que se le proponen, y que repercuten en su rendimiento.

Figura 1. Tasas de rendimiento y éxito alcanzadas por los alumnos de primer y segundo curso

de la titulación de Grado en Biología tras la implantación del PAT (años académicos 2009-10 y

2010-11).

Asimismo, el éxito de la ―tutoría innovadora‖ radica en que permite en muchos casos

que se puedan implementar acciones correctoras, evitando que la persistencia de

dificultades menoscabe el proceso de aprendizaje. Las acciones correctoras también

ejercen un papel importante en la retroalimentación del sistema tutorial, dado que el

alumno valora positivamente la función de ayuda del profesor y es consciente de cómo

dicha actividad puede repercutir positivamente en su rendimiento. Tras tres años de

funcionamiento de este modelo tutorial, creemos que puede ser útil para incrementar el

éxito académico, hecho que debe ser seguido minuciosamente en cursos sucesivos.

Referencias

Álvarez, P. (2002). La Función Tutorial en la Universidad. Madrid: EOS.

Cano González, R. (2009). Tutoría universitaria y aprendizaje por competencias ¿Cómo

lograrlo? REIFOP 12, 181-204.

Edel, R. (2003). El rendimiento académico: concepto, investigación y desarrollo.

REICE. 2003.

Rodríguez-Espinar, S. (2004). Manual de Tutoría Universitaria. En: Recursos para la

Acción. Universidad de Barcelona: Editorial Octaedro/ICE.

870

UN NUEVO ENFOQUE DEL PLAN DE ACCIÓN TUTORIAL QUE FOMENTA

LA PARTICIPACIÓN DEL ALUMNADO. EXPERIENCIA EN EL

GRADO DE BIOLOGÍA

Jesús M. Míguez y Mercedes Gallardo

Universidad de Vigo

Introducción

Todas las titulaciones universitarias adaptadas al EEES deben disponer de planes de

acción tutorial (PAT) que ofrecen a los estudiantes una tutoría que excede del ámbito

académico (Álvarez Pérez y González Afonso, 2005). La acción tutorial universitaria se

concibe como un apoyo al estudiante, no sólo en el plano académico sino también en el

personal y profesional (Gairín et al., 2004). Por ello, los PAT deben contribuir a

aumentar el grado de motivación del alumno, su adaptación al sistema universitario, y a

la orientación para la consecución de los objetivos de formación y aprendizaje. En los

PAT implantados la tutoría se presenta con diversas formas y contenidos (Rodríguez-

Espinar, 2004), siendo la más habitual la que actúa en el contexto de la integración

académica del estudiante: informa, orienta y apoya el desarrollo formativo y

profesional. En gran medida el éxito de un PAT está condicionado por la participación

de los alumnos. Sin embargo, las experiencias llevadas a cabo han demostrado que con

frecuencia el alumnado que se inicia de forma voluntaria en el PAT pronto pierde

interés y lo abandona, probablemente porque no encuentra en él respuestas a los

problemas que más le afectan en su actividad académica y que, a menudo, tienen que

ver con la planificación y organización de actividades presenciales (programación en el

calendario de actividades de teoría, prácticas de laboratorio, seminarios, exposiciones,

salidas de campo, otras) y no presenciales (desproporción de actividades no presenciales

y/o deficiente planificación de las mismas en el semestre, acumulación de tareas),

desajuste en el contenido de materias con respecto a las guías docentes, solapamientos

entre materias del curso o entre distintos cursos, dificultades específicas con una materia

y/o profesor, otras (evaluación de actividades, concentración de pruebas, etc.).

Con el fin de incentivar la participación del alumno en las tutorías, algunas titulaciones

han vinculado la actividad tutorial con el reconocimiento de créditos; no obstante, esta

solución no siempre es posible, ya que afecta al Plan de Estudios. Otras incluyen la

obligatoriedad del PAT, pero ello no siempre se acompaña de resultados positivos, en

871

particular si las actividades no se dotan de contenidos de interés para el alumno,

pudiendo incrementar la desconfianza del alumno hacia la tutoría. Una alternativa

menos explorada es la de enfocar el PAT al desarrollo de aquellos aspectos que mejor

responden a las expectativas e intereses del alumno que asiste a las reuniones con su

tutor, lo que podría repercutir en un mayor interés del alumno en participar.

El objetivo de este trabajo es presentar la experiencia obtenida con el PAT del Grado en

Biología de la Universidad de Vigo y de los resultados positivos que se derivan de la

misma en cuanto a participación del alumno y grado de satisfacción con las actividades

que se desarrollan en las tutorías.

Método

El PAT del Grado en Biología se ha implantado durante el curso 2009-10 y se ha hecho

extensivo a todos los alumnos durante los últimos cursos. Por tanto, el estudio que aquí

se detalla incluye el seguimiento de tres cursos académicos: 2009-10, 2010-11 y 2011-

12, aunque los datos del último de ellos son todavía incompletos.

Esquema 1. Objetivos generales del sistema tutorial y tipos de actividades que permiten

cubrir los distintos objetivos propuestos.

Nuestro PAT implica la realización de acciones distribuidas a lo largo del curso que

involucran a los alumnos, los profesores-tutores, los coordinadores de curso y los

coordinadores del propio PAT. Tal y como se aprecia en el esquema 1 se desarrollan

distintas actividades a lo largo del curso definidas como: a) actividades de acogida y

coordinación, b) actividades de apoyo a la formación, c) actividades de atención a la

diversidad. En todas ellas, se desarrollan contenidos informativos, orientadores y de

asesoramiento de las dudas que presentan los alumnos. Asimismo, en varias de las

actividades programadas a lo largo del año, los tutores realizan una labor de

872

recopilación de información de los tutelados, que incluye la presencia de dificultades

específicas que afectan en cada momento, a lo largo del curso, a la actividad académica

del alumno. Al margen de estas acciones el Plan tutorial prevé la realización de jornadas

de orientación y asesoramiento profesional durante el último curso del grado.

En la Tabla 1 se reflejan las características de participación de los alumnos y

profesores/tutores en el PAT de la titulación. La participación de los alumnos en el PAT

es voluntaria, sin reconocimiento de créditos, aunque todos los alumnos disponen de un

tutor asignado desde su incorporación. Los profesores tutores realizan varias reuniones

(5-6) programadas a lo largo del curso con un grupo fijo de alumnos (6-8) a los que

tutorizan durante toda la titulación. Al igual que para los alumnos, no existe un

incentivo en forma de reconocimiento de créditos docentes para el profesor aunque

puntualmente en algún curso se tiene producido. Las actividades del PAT, tanto las de

coordinación como las de reunión tutorial, determinan el funcionamiento del sistema

tutorial, de lo cual se presentan evidencias de breves informes dirigidos a los

coordinadores tutoriales que son los encargados de gestionar toda la información del

PAT: organización de reuniones con contenidos específicos, recopilación de informes,

análisis e implantación de mejoras que repercutan en la acción tutorial.

Tabla 1. Características del Plan de Acción Tutorial que se desarrolla en el Grado en Biología.

Las reuniones tutor-alumno abordan objetivos específicos que varían a lo largo del

curso y contribuyen de manera importante a detectar problemáticas del alumnado y

cómo influyen en el proceso de aprendizaje. En Esquema 2 se incluyen las actividades

para 1º de Grado que se ejecutan de manera secuencial a lo largo del curso. En el mismo

se enfatizan las acciones de detección de dificultades relacionadas con la actividad

académica dado que, con frecuencia, son las que más interés suscitan en el alumno.

Característica 2009-10 2010-11 2011-12

Cursos implantados 1º 1º, 2º 1º, 2º, 3º

Carácter voluntario/obligatorio Voluntario Voluntario Voluntario

Incentivo para alumnos No No No

Incentivo para profesores No No No

Conformación grupos Aleatorio Aleatorio Aleatorio

Nº alumnos por tutor

6-8 6-8 6-8

Nº tutores por curso 10 10+8 10+8+8

Evidencias/Informes Sí Sí Sí

873

Resultados y Conclusiones

Los resultados presentados en la Figura 1 muestran que la participación del alumnado

de nuevo ingreso en la titulación (1
er

 curso) se sitúa entre el 60-70%. Estos alumnos

continúan participando en una proporción similar (alrededor del 60% en tercer curso) en

los cursos siguientes.

Esquema 2. Planificación de sesiones tutoriales para el primer curso de Grado y temáticas que

se abordan en las mismas, destacando en negrilla aquellas que incluyen la detección de

problemáticas.

Al final de cada curso académico los alumnos realizan encuestas del PAT que permiten

evaluar el grado de satisfacción con las actividades que han realizado a lo largo del año.

La Figura 2 incluye los resultados obtenidos ante diversas cuestiones planteadas en la

encuesta que atañen a la información y organización y el grado de interés de las

actividades del PAT. Un gran porcentaje de los alumnos muestra que están bastante o

muy satisfechos con el PAT, a lo que creemos contribuye de manera importante la

capacidad del sistema para detectar problemáticas relacionadas con la actividad

académica. Por tanto, es un hecho en nuestro Grado que los alumnos están motivados a

participar en el programa tutorial. Esta motivación se debe a que las actividades que

desarrollan tratan aspectos que le afectan directamente (realización de tareas,

solapamientos, dificultades de materias, etc.). De todo ello concluimos que con este

diseño y contenidos el PAT es una herramienta muy útil para motivar al alumno,

favorecer su implicación en la universidad y mejorar su rendimiento académico.

874

Figura 1. Participación del alumnado en el PAT del Grado en Biología durante tres cursos

consecutivos.

Figura 2. Resultados de las encuestas de satisfacción del alumnado realizadas dentro del PAT

Referencias

Álvarez Pérez, P, González Afonso, M. (2005). La tutoría académica en la enseñanza

superior: una estrategia docente ante el nuevo reto de la convergencia europea.

REIFOP, 8, 1-4.

Gairín, J., Feixas, M. Guillamón, C., Quinquer, D. (2004). La tutoría académica en el

escenario europeo de Educación superior. REIFOP, 18, 61-77.

Rodríguez Espinar, S. (2004). Manual de Tutoría Universitaria. En: Recursos para la

Acción. Universidad de Barcelona: Editorial Octaedro/ICE.

875

LA ACCIÓN TUTORIAL Y LA INNOVACIÓN DOCENTE. UNA

EXPERIENCIA EN LA UNIVERSIDAD DE ALICANTE

José Daniel Álvarez, María Teresa Tortosa y Salvador Grau

Instituto de Ciencias de la Educación. Universidad de Alicante

Introducción

Siempre que abordamos temas relacionados con la orientación partimos de la definición

que la considera como un ―proceso de ayuda continuo a todas las personas, en todos

sus aspectos, para el desarrollo humano a lo largo de toda la vida‖ (Bisquerra, 2006,

pág. 9). Si además nos introducimos en el terreno educativo, la orientación educativa

debe ser una actividad a la que tenga derecho el alumnado, sea cual fuera el nivel

educativo en que se encuentre, lo que convierte en un deber institucional proporcionarla

de acuerdo a las necesidades reales discentes.

La puesta en práctica de esta premisa precisa de un cambio del rol docente, integrando

orientación y docencia en una misma tarea. De este modo, la orientación sería, o debería

ser, una actividad inherente a la función docente, realizada individual y colectivamente

con el alumnado, para facilitar su desarrollo integral, es decir, tanto en su faceta de

estudiante como de persona.

En el ámbito universitario en el que ubicamos nuestra investigación, la realidad actual

con relación a este tema dista bastante de lo que sería deseable, lo que supone, si

queremos avanzar en el desarrollo del concepto, apostar por la formación docente, la

innovación educativa, y el cambio metodológico.

La Universidad de Alicante, comprometida con esta línea de actuación, viene

desarrollando durante los últimos siete años un proyecto de innovación educativa

denominado ―Programa de Acción Tutorial‖, a través del Instituto de Ciencias de la

Educación (ICE), cuyo objetivo fundamental es la mejora de la atención integral del

alumnado, proporcionándole orientación y apoyo en su desarrollo personal, académico,

y profesional, y facilitándole la adaptación al contexto social universitario. Cuenta para

ello con profesorado y alumnado con formación adecuada y dedicación específica,

adscritos voluntariamente. Su duración es anual, aunque tiene continuidad de año a año.

876

Con este Programa se intentan resolver las dificultades iniciales para la puesta en

marcha de acciones de orientación educativa, ententida tanto como una necesidad

discente y como un indicador de calidad educativa.

La estructura funcional del Programa tiene como referente la coordinación general que

se realiza desde el ICE, en donde se genera un plan de trabajo marco en el que se integra

la supervisión, la provisión de recursos formativos y de orientación, y la evaluación del

Programa. Un segundo nivel de gestión se establece en las coordinaciones de Centro

(Facultades y Escuela), donde se asumen las responsabilidades directas en cuanto a las

necesidades reales del entorno de trabajo, y donde se produce la adaptación del

programa a las peculiaridades de cada Centro, para conseguir una mayor funcionalidad

y rentabilidad.

El proyecto de investigación que presentamos pretende demostrar que ha habido una

evolución positiva en la implementación del Programa, cuantitativa y cualitativamente.

Método

Para abordar este trabajo de investigación nos planteamos como objetivos:

- Presentar un proyecto de innovación sobre la acción tutorial universitaria: el

Programa de Acción Tutorial de la Universidad de Alicante.

- Analizar la evolución cuantitativa y cualitativa que ha sufrido este programa a lo

largo de su implementación.

- Reflexionar sobre la importancia que acciones de orientación como la planteada

tienen en la formación discente.

La metodología de trabajo para el desarrollo de estos objetivos supone una serie de

acciones distintas. Partimos del estudio de la documentación generada por el Programa

a lo largo de su evolución (Memorias, informes…), información complementada por

entrevistas personales a los agentes responsables de la planificación e implementación

(Coordinadores/as, Tutores/as). Posteriormente analizamos la información obtenida y

extraemos las conclusiones pertinentes.

Resultados

Los elementos personales que protagonizan el desarrollo del Programa, en cuanto a la

aplicación directa, son el profesorado que tutoriza y el alumnado que recibe la

orientación. Nos basaremos en ellos para estudiar como ha ido evolucionando a lo largo

877

de su historia este proyecto de innovación desarrollado en la Universidad de Alicante,

partiendo de los resultados numéricos (estudio cuantitativo) y estableciendo las

consideraciones cualitativas que originan o se desprenden de estos resultados. Uno de

los aspectos a considerar a la hora de analizar los resultados es el que a lo largo de su

trayectoria ha tenido dos fases en cuanto a los responsables de su gestión:

- Una primera fase, que compone los tres primeros cursos académicos, con una

metodología de trabajo en la que se establecía un control absoluto desde la

dirección del proyecto, aplicando un programa de trabajo rígido centrado

fundamentalmente en la consecución de resultados cuantitativos.

- Una segunda fase, los últimos cuatro cursos, en la que, en base a los resultados

de la evaluación realizada por los elementos personales participantes en el

Programa, se inicia un proceso de descentralización, estableciendo un proyecto

de trabajo marco para toda la Universidad, pero con la flexibilidad suficiente

para que cada Centro, a través de sus Coordinadores/as, adquieran protagonismo

y adapten las estructuras funcionales a las necesidades reales de las Facultades.

En cuanto al profesorado tutor, que como hemos comentado previamente, realiza esta

labor de forma voluntaria, en el estudio evolutivo se observa (figura 1) que no se ha

producido un incrementado proporcional a la creciente evolución del alumnado. Esto se

debe fundamentalmente, según los responsables del Programa entrevistados, a la

introducción de modificaciones organizativas adaptando los recursos de cada Centro a

sus necesidades: la participación del alumnado tutor, la tutorización grupal, la

asignación tutorial en grupos abiertos…

Figura 1

156

232

119 122 131
151

116

0

50

100

150

200

250

2005/06 2007/08 2009/10 2011/2012

EVOLUCIÓN DEL PROFESORADO TUTOR

878

En cuanto al alumnado, podemos observar como, en el periodo que se corresponde con

la segunda etapa, ha existido una evolución proporcionada hasta el pasado curso en que

se disparó la demanda. Los dos primeros cursos hubo un incremento del 10%. El curso

2010-2011 el aumento fue del 60%, y este último curso de un 25%. (figura 2)

Según los responsables del Programa entrevistados, las campañas informativas

incluidas como recurso para la promoción del Programa (reparto de trípticos, jornadas

informativas…) han influido positivamente en el incremento observado. También

influye la experiencia que esta consiguiendo este programa de innovación, que

comienza a encontrar su sitio entre las acciones de orientación que cada Facultad

desarrolla a lo largo del curso académico. En esta inercia positiva ha influido también,

según opinión de las coordinaciones de Facultad, la flexibilidad del Programa para

poder adaptarse a cada uno de los entornos de aprendizaje, provocando una mayor

motivación para el alumnado y el profesorado.

Figura 2

DATOS DE MATRICULACIÓN DEL PAT

0

1000

2000

3000

4000

5000

6000

2005/06 2006/07 2007/08 2008/09 2009/10 2010/11 2011/12

alumnado

Tabla 1

Curso 05-06 06-07 07-08 08-09 09-10 10-11 11-12

Nº alumnado 2000 2834 2257 2384 2607 4174 5210

Discusión/Conclusiones

Durante los últimos años, y como consecuencia de los requisitos emanados de la

Convergencia Europea, se habla cada vez más de la orientación educativa en el ámbito

universitario. Y aunque no exista un modelo concreto, ni tan siquiera una denominación

homologable, se observan acciones, más o menos complejas, que van encaminadas a

asumir esa tarea. Se está convirtiendo en una necesidad.

879

La Universidad de Alicante apuesta por este tema a través del Programa de Acción

Tutorial. De los resultados obtenidos, en cuanto a demanda de tutorización, se puede

afirmar que existe una evolución positiva, lo que repercute también en el crecimiento

del Programa, no sólo en cuanto a número, sino también en cuanto a medidas

organizativas para dar respuesta al incremento observado. A esto ha colaborado

definitivamente el cambio de orientación de la segunda etapa de implementación,

propiciando una mayor flexibilidad y adaptación a entorno próximo de trabajo.

Tras el estudio, y tras las entrevistas realizadas, podemos concluir que existe un alto

grado de satisfacción entre los participantes en el Programa, lo que se traduce en una

demanda creciente de tutorización en la Universidad, y un interés generalizado en su

continuidad como herramienta fundamental para mejorar el apoyo al estudiante y a la

calidad de su aprendizaje. Además, se observa que con la introducción de los nuevos

Grados se produce una evolución significativa en cuanto a la demanda de orientación y

tutorización por parte del alumnado.

Es necesario que todas las Universidades se planteen, como obligación, dar respuesta a

las necesidades de orientación del alumnado, a través de proyectos de innovación

complementados por programas de formación, dada la escasa tradición de nuestro

profesorado universitario en estos temas.

Referencias

Bisquerra, R. (2006). Modelos de Orientación e Intervención Psicopedagógica. Madrid:

Wolters Kluwer España / Educación.

ICE (2011). Memoria de actividades del Instituto de Ciencias de la Educación.

Alicante: Universidad de Alicante.

Fuentes electrónicas:

Universidad de Alicante. Instituto de Ciencias de la Educación (2012). Recuperado el

30 de mayo de 2012, de: http://web.ua.es/es/ice/tutorial/programa-accion-

tutorial.html

880

LA TUTORÍA EN LA UNIVERSIDAD: ESTUDIO EXPLORATORIO EN LA

FACULTAD DE CIENCIAS DEL DEPORTE Y DE LA EDUCACIÓN FÍSICA

DE LA UNIVERSIDADE DA CORUÑA

María Luisa Rodicio-García, María Josefa Iglesias-Cortizas y María José

Mosquera-González

Universidade da Coruña

Introducción

En un momento en el que el Espacio Europeo reclama una atención individualizada al

estudiante, la tutoría cobra mayor fuerza. El cambio que supone la Reforma del Espacio

Común Europeo en materia de Educación Superior pasa por dar un giro a la actividad

docente, dando paso a una enseñanza centrada en el aprendizaje autónomo del

estudiante, lo cual pone en valor la acción del profesor más como guía del aprendizaje

que como transmisor (Álvarez, 2002; Álvarez y Jiménez, 2003; Álvarez y Lázaro, 2002;

González y Wagenaar, 2003).

En los últimos años han proliferado los estudios sobre la temática, tanto desde el punto

de vista de los estudiantes como del profesorado (Álvarez y González, 2008; Cid y

Pérez, 2006; Gairín, Feixas, Guillamón y Quinquer, 2004; García Nieto, Asensio

Muñoz, Carballo Santaolalla y García García, 2004; Sanz Díaz, 2012; Zabalza y Cid,

2006), llegando a conclusiones que apuntan a una nueva definición del concepto de

tutoría en el contexto de la Enseñanza Superior, a la sensibilización del profesorado

acerca de su importancia para la adquisición de las competencias tanto genéricas como

específicas, al cambio de metodología docente que incorpore las tutorías como un

elemento consustancial de la docencia, a la motivación del estudiante para hacer uso de

ellas, etc. No en vano el profesor adopta un rol, el de tutor, que le va a exigir asumir una

serie de funciones que, entre otras, pasan por conocer de forma individual a los

estudiantes, ayudarles en el diseño de su proyecto personal y profesional, asesorarlos en

la elección de materias en función de sus intereses, orientarlos en el desarrollo de

estrategias de trabajo intelectual, enseñarles a manejarse en el contexto universitario, y

servir de guía en su proceso de aprendizaje (Rodicio García, 2012:73).

881

Método

El trabajo que presentamos forma parte de una investigación más amplia realizada en la

Facultad de Ciencias del Deporte y de la Educación Física de la Universidade da

Coruña. La escasa implicación del alumnado en la oferta de actividades del Plan de

Acción Tutorial nos llevó a plantearnos la necesidad de conocer cómo la perciben los

estudiantes. Para ello, realizamos un estudio de tipo cuantitativo en el que se ha

combinado la estadística descriptiva e inferencial: estadístico de fiabilidad α de

Cronbach, así como un análisis factorial.

Los objetivos que nos planteamos en este primer momento, son:

1) Caracterizar la muestra objeto de estudio.

2) Presentar el instrumento elaborado para conocer la percepción de los estudiantes

acerca de la tutoría en la Universidad.

3) Determinar la fiabilidad y validez del instrumento utilizado para medir de forma

consistente y precisa.

Participantes

En este estudio exploratorio participaron 177 estudiantes universitarios de la Facultad

de Ciencias del Deporte y de la Educación Física de la Universidade da Coruña. Se

trabajó con los matriculados en 1º curso, en el año académico 2010-11.

La muestra ha sido incidental, es decir, se han encuestado a todos los sujetos que se

encontraban en el aula en el momento de la aplicación.

Diseño

Esta investigación tiene un carácter exploratorio y piloto, y responde a un tipo de

estudio descriptivo y correlacional con el que se pretende explorar la dimensionalidad

del instrumento Cuestionario sobre la Tutoría en la Enseñanza Superior (TUTORES-E).

El tratamiento y análisis de datos ha sido efectuado mediante el programa estadístico

SPSS, versión 15.0 para Windows.

Procedimiento

Inicialmente se construyó el cuestionario, del que damos cumplida cuenta en el apartado

de descripción del instrumento. En segundo lugar, se procedió a someterlo a

consideración mediante la técnica de juicio de expertos. En tercer lugar, se hicieron las

882

oportunas modificaciones hasta llegar al instrumento definitivo que aquí presentamos.

Finalmente se realizó la aplicación piloto para lo cual, se informó a los estudiantes que

los cuestionarios tendrían un tratamiento única y exclusivamente para el fin de esta

investigación y que eran anónimos. Así mismo, se les hizo saber que no existían

respuestas correctas e incorrectas y que, por supuesto, no tenían consecuencias sobre las

calificaciones de las asignaturas que cursan. Finalmente, se les solicita la máxima

sinceridad. El cuestionario, se responde en una única sesión.

Resultados

En relación con el primer objetivo consistente en caracterizar la muestra objeto de

estudio. Como hemos puesto de manifiesto en el apartado referido a la muestra, hemos

trabajado con 177 estudiantes de 1º curso de la titulación de Ciencias del Deporte y de

la Educación Física. El 76,3% son hombres y el 23,7% mujeres. En cuanto a la edad, la

mayoría tiene 19 años (el 32,6%) y el mayor tiene 33 años, siendo la media de 19,82

años.

En cuanto a su procedencia, la mayoría son de Coruña (43,5%), seguido de los de Lugo

(14,7%), Orense (10,7%), Pontevedra (9,6%), Baleares (7,3%), Asturias (4,5%),

Castilla-León (3,4%). La inmensa mayoría (61,6%) vive con otros compañeros, con sus

padres vive el 18,6%, y en residencias universitarias el 12,4%.

Finalmente, otro dato que nos aportaban era su actividad durante el curso. La mayoría

de los encuestados compagina los estudios con la competición, concretamente el 44,1%.

Se dedican solo al estudio el 32,8%, estudia y trabaja el 10,2% y estudian y buscan

trabajo el 5,6%.

En cuanto al segundo objetivo, consistente en presentar el instrumento elaborado para

conocer la percepción de los estudiantes acerca de la tutoría en la Universidad.

El cuestionario Tutores-E,

se responde atendiendo a una escala tipo Likert con 5

alternativas de respuesta y lo configuran cuatro grandes bloques:

I. Datos de identificación. En la que se recoge información acerca del género, edad,

provincia en la que vive su familia, personas con las que vive durante el curso y si se

dedica únicamente al estudio o lo combina con otra actividad.

II. La tutoría en la Enseñanza Secundaria y Bachillerato. Compuesta por un total de 20

ítems que indagan sobre diferentes aspectos de la tutoría, sobre todo referidas a las

883

funciones del tutor en dicha etapa. El último ítem criterio, indaga sobre el grado de

satisfacción general que el estudiante tiene con la ayuda recibida por parte del tutor/a.

III. Tutorías de asignatura en el despacho. Centrados ya en el contexto de la Enseñanza

Superior, esta dimensión está compuesta por 21 ítems de los cuales, los 6 primeros

responden a cuestiones organizativas y el resto están enfocadas hacia su objetivo,

utilidad, motivos para utilizarla, etc.

Al igual que en la dimensión anterior, el último ítem es criterio y se pregunta sobre si

están satisfechos con las tutorías.

IV. El Plan de Acción Tutorial de titulación (PATT) y el tutor. Compuesto por 21 ítems

distribuidos en 3 apartados: el primero de ellos referido a su grado de interés porque se

traten algunos temas concretos en el Plan de Acción Tutorial, el segundo acerca de las

funciones del tutor vistas desde sus propias necesidades y, finalmente, nos interesamos

por conocer su valoración acerca de diferentes aspectos del Plan.

El cuestionario acaba con un ítem criterio en el que se les pregunta directamente si están

interesados en tener un tutor individual durante toda la Licenciatura.

Finalmente, el tercer objetivo consistente en determinar la fiabilidad y validez del

instrumento utilizado para medir de forma consistente y precisa. Para este objetivo se ha

utilizado el coeficiente de fiabilidad de Cronbach (consistencia interna), obteniendo un

valor excelente, con un α=.904.

Para la validez de contenido se aplicó un análisis factorial utilizando el método de

componentes principales a priori. Se depuraron los datos llegando a un modelo de 8

factores que explican casi un 60% de toda la información recogida. La medida de

adecuación muestral (KMO) ofreció un valor meritorio de .788 y la prueba de Bartlett

resultó significativa (χ2 =3493,918 y p =.000< .05).

Los 8 factores resultantes son: Plan de Acción Tutorial, Orientación académica,

Importancia del tutor, Ayuda personalizada, Información general, Coordinación del

profesorado, Miedo a utilizar la tutoría y Ayuda a la resolución de conflictos.

Discusión/Conclusiones

Es necesario partir de la cultura universitaria existente y de las necesidades y

características de los estudiantes antes de poner en marcha Planes de Acción Tutorial, si

realmente queremos que sirvan para algo.

884

El instrumento elaborado es fiable y válido para detectar las percepciones de los

estudiantes universitarios acerca de la tutoría. El estadístico α=.904, está en la línea de

otros estudios como el de García Nieto et al. (2004), por ejemplo, con un valor de .944.

Los datos obtenidos ofrecen un modelo explicativo de 8 factores y lo más reseñable es

que ponen el énfasis en las funciones de la tutoría en el contexto de la Enseñanza

Superior y revelan que los estudiantes están a favor de tener la ayuda de un tutor a lo

largo de la carrera. Ante la afirmación anterior, resulta paradójico que, aún así, los

estudiantes no acudan a las sesiones de tutoría que se planifican en la Facultad. Estamos

seguros de que la información derivada del cuestionario construido, aplicado a toda la

población podrá arrojar luces sobre esta paradoja.

Referencias

Álvarez, P.R. y González, M.C. (2008). Análisis y valoración conceptual sobre las

modalidades de tutoría universitaria en el Espacio Europeo de Educación

Superior. Revista Interuniversitaria de Formación del Profesorado, 22 (1), 49-

70.

Álvarez, P. y Jiménez, H. (2003). Tutoría Universitaria. Tenerife: Servicio de

Publicaciones de la ULL.

Álvarez, V. y Lázaro, A. (2002). Calidad de las Universidades y Orientación

Universitaria. Málaga: Aljibe.

Álvarez, P. (2002). La función tutorial en la universidad; una apuesta por la mejora de

la calidad de la enseñanza. Madrid: EOS

Cid, A. y Pérez, A. (2006). La tutoría en la Universidad de Vigo según la opinión de sus

profesores. RIE, 24 (2), 395-421.

Gairín, J., Feixas, M., Guillamón, C. y Quinquer, D. (2004). La tutoría académica en el

escenario europeo de la Educación Superior. Revista Interuniversitaria de

Formación del Profesorado, 18 (1), 61-77.

García Nieto, N., Asensio Muñoz, I., Carballo Santaolalla, R. y García García, M.

(2004). Guía para la labor tutorial en la Universidad en el Espacio Europeo de

Educación Superior. Madrid: MECD.

González, J. y Wagenaar, R. (2003). Tuning Educational Structures in Europe. Final

Report. Phase One Madrid: Universidad de Deusto.

885

Rodicio García, M.L. (2012). Funciones y competencias orientadoras y tutoriales en el

marco educativo. En L. Sobrado, E. Fernández y M.L. Rodicio (Coords.).

Orientación Educativa. Nuevas perspectivas (63-87). Madrid: Biblioteca Nueva.

Sanz Díaz, M.T. (2012). Estudio de la acción tutorial como paso previo al EEES en la

Licenciatura de Administración y Dirección de Empresas de la Universidad de

Huelva. RIE, 30 (1), 145-160.

Zabalza, M. y Cid, A. (2006). La tutoría en la Universidad desde el punto de vista del

profesorado. Bordón, 58 (2), 247-267.

886

GRADO DE IMPLICACIÓN EN LA ACCION TUTORIAL DEL ALUMNADO

DE LA FACULTAD DE CIENCIAS DE LA SALUD

Ana Rivas Velasco, Olga García Martínez, Elvira de Luna Bertos, Javier Ramos

Torrecillas

Francisco Javier Manzano-Moreno, Belén Rubio-Ruiz

y Olga García-

Martínez

Universidad de Granada

Introducción

En sus diversas modalidades, la ―función tutorial universitaria‖ es considerada hoy en

día como una herramienta de gran importancia en la formación universitaria. Si bien,

como profesores, muchas veces hemos aconsejado a nuestros alumnos sobre diversos

aspectos de la tarea universitaria, ahora esa dedicación se ofrece como una importante

función universitaria. Nace así, en el marco Europeo de Educación Superior, la

necesidad de que cada alumno universitario tenga asignado un profesor-tutor, que le

guié en su travesía universitaria.

La asistencia tutorial al alumno universitario ha sido clásicamente olvidada, en gran parte

por la masificación existente en las aulas. Con la progresiva reducción del número de

alumnos, parece inexcusable su instauración, más aún si se considera el cambio que está

experimentando la metodología docente desde el modelo tradicional de lecciones

magistrales al predominio de los modelos basados en debates en grupo, enseñanza

programada, seminarios y autoaprendizaje. Es en este último sentido cuando cobra su

auténtica entidad la asistencia tutorial, ya que al imponerse en gran medida los sistemas

individuales de aprendizaje, cada estudiante se plantea problemas propios, no

relacionados necesariamente con los de sus compañeros. Si tenemos en cuenta, además,

la Declaración de Bolonia y la nueva concepción de crédito, podríamos pensar que la

acción tutorial va a tener gran importancia futura como sistema metodológico a seguir

en la enseñanza universitaria.

Durante los últimos años se ha generalizado el pensamiento de que la Universidad debe

dedicar más recursos a su función de asesoramiento y los alumnos deben tener acceso a

la orientación y al consejo durante todo el período de su estancia en la institución. Hasta

ahora, en la mayoría de los casos, el asesoramiento de las universidades se ha limitado a

la orientación profesional, a la información de temas de becas, estudios en el extranjero

y poco más.

887

Las tutorías ofrecen al profesor información sobre el grado de dificultad que, para los

alumnos, entraña una determinada asignatura, y las partes del programa que pueden

requerir cambios. Igualmente pueden ser de gran utilidad para determinar el nivel de

aprendizaje de los estudiantes, y son una herramienta de gran valor a la hora de evaluar.

Para adaptarnos a las nuevas necesidades entiendo necesaria la implantación progresiva

en la Universidad de las nuevas tecnologías en la acción tutorial, con el uso del correo

electrónico o de una página web con información adecuada.

Objetivo

El objetivo del presente trabajo fue analizar el grado de implicación en la acción tutorial

del alumnado de la Facultad de Ciencias de la Salud

Método

Muestra

En el curso 2011/2012 se ha realizado una encuesta sobre el uso de las TICs a los 120

alumnos matriculados en las asignatura Nutrición y Salud, Transculturalidad, Salud y

Género y Documentación e Informática Clínicas que se imparten en la Facultad de

Ciencias de la Salud de la Universidad de Granada. Los alumnos pertenecían a las

Diplomaturas de Fisioterapia, Terapia Ocupacional y Enfermería.

Encuesta

La encuesta contenía preguntas sobre la asistencia a tutorías, motivo de las asistencias,

uso de la plataforma virtual SWAD y las redes sociales en las tutorías. Asimismo se les

pregunto si si consideraban de utilidad estos recursos con esta finalidad.

Resultados

El 45% de los alumnos encuestados no habían asistido nunca a tutorías, el 35% 1 vez al

año y el 20% más de una vez al año (Figura 1).

888

Figura 1. Asistencia a tutorías y uso de las TICS por los alumnos encuestados

ASISTENCIA A TUTORÍAS

45%

35%
SI

NO

USO ACTUAL DE LAS TICS EN LAS

TUTORÍAS

20%

80%

SI

NO

CONSIDERA IMPORTANTE EL USO

DE LAS TICS EN LAS TUTORÍAS

25%

75%

SI

NO

Se les preguntó a los alumnos el motivo de la asistencia a tutorías. Entre ellos se

encontraban: consultas y aclaraciones antes de los exámenes, ampliación del material de

clase e información sobre temas relacionados con la asignatura (Tabla 1).

Tabla 1. Porcentaje de alumnado que ha asistido a tutorías por los motivos recogidos

MOTIVO DE LA TUTORÍA PORCENTAJE DE ALUMNADO

Consultas y aclaraciones antes de los exámenes 60%

Ampliación del material de clase 10%

Información sobre temas relacionados con la

asignatura

10%

Información sobre salidas profesionales 5%

Otros 5%

El 20% aseguraba haber utilizado las TICs en las tutorias de las asignaturas de su título

y el 25% consideraba importante el uso de estas como único medio en la acción tutorial.

Un 70% restante prefería combinar las tutorías presenciales con las on line.

889

Discusión/Conclusiones

Los datos presentados muestran que una alta proporción de los alumnos de la Facultad

de Ciencias de la Salud no han asistido nunca a tutorías o han asistido como medio para

resolver dudas para los exámenes. En el actual sistema educativo, los estudiantes están

con frecuencia más interesados en aprobar las asignaturas que en el aprendizaje

académico. Las tutorías pueden ser de gran utilidad para determinar el nivel de

aprendizaje de los estudiantes, y son una herramienta de gran valor a la hora de evaluar.

Para adaptarnos a las nuevas necesidades es necesaria la implantación progresiva en la

Facultad de las nuevas tecnologías en la acción tutorial, dado el grado de aceptación de

estas por parte del alumnado.

Referencias

Álvarez García, L. (2008). La web 2.0: posibilidades educativas y aplicaciones para el

Aula. Recuperado de http://www.educared.net/congresoiv/docs/COMUNICACIONES

el 20 de Mayo del 2011.

Cañas Vargas, A. (2010). Plataforma de teleformación:empleo SWAD. Formación para

el empleo de las TICs en la docencia de la facultad de Farmacia. Libro de Actas

Cerezo P., Redes sociales (2010). La cooperación invisible. Formación para el empleo

de las TICs en la docencia de la facultad de Farmacia. Libro de Actas

Ezeiza, A. (2007). Tutoría on line en el entorno universitario. Comunicar, 29, 149-156,

2007

890

AVALIAÇÃO DA QUALIDADE DA FORMAÇÃO NA ÁREA DA SAÚDE:

VALIDAÇÃO DE COMPETÊNCIAS GENÉRICAS E ESPECÍFICAS

Constança Mendonça, Isabel Huet y Mariana Gaio-Alves

LAQE-CIDTFF - Departamento de Educação da Universidade de Aveiro

LAQE-CIDTFF - Departamento de Educação da Universidade de Aveiro

UIED e DCSA – Faculdade de Ciências e Tecnologia da Universidade Nova Lisboa

Introdução

A pertinência social e científica do tema é evidente. A questão da empregabilidade dos

cursos está no centro das preocupações de alunos e das suas famílias, de empregadores,

de docentes e dos próprios governos que a elegem como um dos critérios de avaliação

da qualidade do ensino superior (Alves, 2007).

É sabido que um diploma de Ensino Superior (ES) já não é hoje sinónimo de garantia de

emprego seguro e que qualquer percurso profissional deixou de se poder planificar ou

prever. Tornou-se, assim, indispensável refletir sobre as articulações entre a formação

oferecida nas instituições de ensino superior e os respetivos efeitos no desenvolvimento

de competências nos diplomados.

Parece existir um consenso sobre estas matérias: para além do saber técnico, há um

conjunto de competências genéricas, de que são exemplo as relacionadas com o

planeamento/organização, resolução de problemas, tecnologias de informação e

comunicação, relacionamento interpessoal, trabalho colaborativo, motivação,

disponibilidade para a aprendizagem contínua, etc., que tanto diplomados como

empregadores consideram fundamentais para singrar num mercado de trabalho em

constante mutação (Gonçalves, Carreira, Valadas, & Sequeira, 2006; Vaatstra, & Vries,

2007).

Mas, analisando especificamente a área da saúde, que competências devem estes

licenciados desenvolver ao longo da sua formação superior para favorecer a sua

empregabilidade e exercer com qualidade a sua profissão?

Considerando que se trata de profissionais que no seu quotidiano trabalham em equipas

multidisciplinares (médicos, enfermeiros, fisioterapeutas, técnicos de radiologia,

terapeutas da fala) em diferentes contextos, Lopes (2004) baseia-se no modelo de

―Benchmarking‖ da Quality Assurance Agency (QAA), do Reino Unido para enunciar

891

por exemplo: i) a necessidade de compreender as responsabilidades legais e éticas da

prática profissional; ii) o reconhecimento dos limites de prática profissional e a

capacidade de fazer encaminhamentos quando necessário; iii) a comunicação eficaz

com os pacientes, acompanhantes, membros da equipa e outras pessoas relevantes para

prestação de cuidados de saúde; iv) a colaboração com outros profissionais de saúde de

modo a maximizar os resultados de saúde; v) o acompanhamento e avaliação da eficácia

contínua da atividade planeada; vi) a capacidade de interagir com a tecnologia,

especialmente a utilização efetiva e eficiente das tecnologias de informação e

comunicação, entre outras.

Metodologia

Apoiando-nos em vários estudos acerca das competências favorecedoras da

empregabilidade e reconhecidas, tanto por diplomados como por empregadores, como

relevantes para um adequado exercício profissional (Cabral-Cardoso, Estêvão & Silva,

2006), bem como das referenciadas no relatório elaborado por Lopes (2004), enquanto

coordenador para a área das tecnologias da saúde da implementação do Processo de

Bolonha, a nível nacional, construímos um instrumento de validação (inquérito por

questionário), composto por 101 competências genéricas e 20 competências específicas

de um técnico de radiologia. O inquérito por questionário foi disponibilizado numa

plataforma online da Universidade de Aveiro, entre março e maio de 2012, e dirigido a

todos os 18 docentes de radiologia da ESSUA, aos oito docentes exclusivamente afectos

à licenciatura em radiologia lecionada por uma Escola Politécnica de Coimbra e a um

empregador-tipo de um técnico de radiologia (médico radiologista).

O objectivo do estudo e a pertinência da colaboração de cada inquirido foi apresentada a

estes três grupos, através de uma carta enviada por correio eletrónico em meados de

março, onde se apelava a que se pronunciassem acerca da relevância das competências

enunciadas para o adequado exercício da profissão de técnico de radiologia, através de

uma seleção de alternativas numa escala tipo Likert de 1 a 6, em que num extremo - o

nível 1- significava que a mobilização dessa competência não tinha relevância para o

adequado desempenho da profissão e, no outro extremo - o nível 6 - significava que a

mobilização dessa competência era imprescindível ao adequado desempenho

profissional. Era ainda possível ao inquirido selecionar a opção ―não tenho opinião‖.

O inquérito por questionário dirigido aos docentes da ESSUA solicitava também que os

professores da licenciatura em radiologia (docentes a tempo integral e parcial)

892

manifestassem, com base na mesma escala, a sua perceção sobre o contributo da

formação académica ministrada para o desenvolvimento de cada uma das competências.

A auscultação destes três grupos teve por objetivo permitir cruzar as suas perceções e

encontrar pontos comuns, de modo a identificar o core de competências específicas e

genéricas relevantes para o adequado desempenho da profissão e potenciar a elaboração

de uma lista mais reduzida de competências que servirá de base à construção de um

novo instrumento de avaliação junto dos diplomados em radiologia pela ESSUA, entre

os anos lectivos 2004/05 e 2008/09 e de uma seleção dos seus empregadores (fase

seguinte do estudo).

Resultados

Dos 18 questionários dirigidos aos docentes da licenciatura em radiologia da ESSUA,

12 (66,6%) foram corretamente preenchidos e submetidos. Igualmente validados foram

4 dos 8 questionários distribuídos pelos docentes de uma Escola de Ensino Politécnico

de Coimbra (50%), assim como um questionário preenchido pelo empregador-tipo. A

análise dos resultados foi efetuada com recurso ao software de tratamento estatístico de

dados IBM SPSS, versão 20.0. Tendo-se procedido ao estudo descritivo através do

cálculo das frequências observadas e relativas das variáveis categoriais (Reis, 2000),

chegámos às 7 competências específicas (quadro 1) e 26 genéricas, integradas em 21

áreas de competências (quadro 2), consideradas pelos três grupos auscultados, como de

extrema relevância para o adequado desempenho profissional.

Quadro 1 - Competências específicas essenciais ao adequado desempenho de um técnico de

radiologia
Estar apto a realizar exames no âmbito da radiologia convencional

Assumir a responsabilidade pela proteção contra radiações dos doentes/utentes e de outros profissionais de cuidados de saúde

presentes nas imediações

Selecionar o equipamento de radiologia, as técnicas e os parâmetros de exposição que permitam minimizar a dose de radiação e

otimizar o diagnóstico

Desempenhar a profissão em conformidade com a legislação em vigor, respeitante a competências especiais em saúde na utilização

da radiação ionizante e não ionizante e demais legislação que regulamenta o seu exercício profissional

Preparar o doente, tanto a nível físico (posicionamento, administração de meios de contraste, etc.) como psicológico, para a

realização de um exame clínico eficiente e seguro

Identificar as estruturas anatómicas humanas normais (nas várias etapas da vida) visualizadas nas imagens radiológicas

Saber proceder ao processamento, armazenamento, pesquisa e tratamento de dados radiológicos

893

Quadro 2 - Competências genéricas essenciais ao adequado desempenho de um técnico

de radiologia
Área de competência Descrição da competência

Tecnologias de Informação e

Comunicação

Utilizar eficientemente computadores e dominar os softwares adequados, assim como

outras tecnologias próprias ao exercício da profissão

Comunicação (oral e escrita)

Comunicar de modo adequado (adaptando a forma de comunicar ao interlocutor) com

utentes e seus familiares, grupo/comunidade acerca das suas necessidades de cuidados

sociais e de saúde, assegurando-se que os mesmos as entenderam

Preocupação com a segurança/

Promoção de ambiente seguro

Promover um ambiente de trabalho seguro para si e para os outros, utilizando os

recursos mais adequados a cada situação

Trabalhocolaborativo/cooperativo Ser capaz de criar e manter boas relações de trabalho

Autonomia Efetuar procedimentos de acordo com as normas de boas práticas

Conviver com a multiculturalidade Respeitar as diferenças culturais, religiosas e de raça, bem como os direitos e

necessidades especiais dos utentes/clientes/acompanhantes

Compromisso ético

- Respeitar a discrição e o sigilo profissional

- Garantir a confidencialidade e segurança dos dados dos utentes/clientes

- Assumir as responsabilidades legais e éticas inerentes à prática profissional

Sensibilização para as estruturas

representativas da profissão

- Agir de acordo com os standards e requisitos definidos pelas estruturas

representativas da profissão

- Contribuir para o desenvolvimento e disseminação de uma prática baseada na

evidência, no contexto do seu exercício profissional

Relacionamento interpessoal

- Ser empático no relacionamento com o utente/cliente

- Relacionar-se adequadamente com os outros, promovendo um ambiente saudável de

trabalho

- Mostrar sensibilidade para compreender os outros

Orientação para o utente/cliente

Prestar cuidados (de qualidade), centrados no utente/cliente de acordo com as suas

respetivas necessidades

Autoconfiança

Confiar nas suas capacidades, sendo capaz de assumir responsabilidades e responder

por elas

Autocontrolo Pensar com clareza mesmo sob pressão

Planeamento – ação

Recorrer aos conhecimentos teóricos adquiridos para a resolução de problemas

práticos

Tomada de decisão Ponderar riscos e benefícios e tomar decisões de forma fundamentada

Resolução de problemas Agir eficazmente perante o imprevisto

Pensamento/espírito crítico Avaliar o seu desempenho como profissional

Adaptação à mudança/ novas situações Evidenciar capacidade de se adaptar a trabalhar com novos equipamentos

Disponibilidade para aprendizagem

contínua

Acompanhar as inovações emergentes do desenvolvimento técnico-científico da

profissão

Motivação/vontade de sucesso

Executar as tarefas profissionais com interesse, motivação e empenho

Apresentação

Apresentar-se de forma cuidada (cuidado com a sua aparência/imagem)

Assiduidade Ser assíduo e cumprir os horários de trabalho estabelecidos

Conclusão

Há um conjunto de conhecimentos científicos e procedimentos técnicos da profissão

que os técnicos de radiologia devem dominar para exercer adequadamente a sua

894

profissão. Para além destas competências específicas, parece haver coincidência entre os

resultados que obtivemos, através da perceção dos docentes e empregador auscultados,

e os estudos citados quanto a um significativo número de capacidades, atitudes e

habilidades consideradas igualmente relevantes para um adequado desempenho

profissional. Uns e outros consideram que o exercício adequado da profissão requer a

mobilização de competências nas áreas do relacionamento interpessoal, comunicação,

resolução de problemas, compromisso ético, tecnologias de informação e comunicação,

disponibilidade para a aprendizagem contínua, etc.. Curioso é a relevância que o grupo

auscultado atribuiu à assiduidade e apresentação destes profissionais, competências não

valorizadas nem por empregadores nem por diplomados nos estudos apresentados na

literatura consultada.

Referências

Alves, M. G. (2007). A inserção profissional de diplomados de ensino superior numa

perspectiva educativa: o caso da Faculdade de Ciências e Tecnologia. Lisboa:

Fundação Calouste Gulbenkian/Fundação para a Ciência e Tecnologia

Cabral-Cardoso, C., Estêvão, C.V., e Silva, P. (2006). As competências transversais

dos diplomados do ensino superior: perspectiva dos empregadores e dos

diplomados. Guimarães: TecMinho

Gonçalves, F. R., Carreira, T., Valadas, S., & Sequeira, B. (2006). Percursos de

empregabilidade dos licenciados: Perspetivas europeias e nacional. Análise

Psicológica, 1, 99-114

Lopes, A. M. F. (2004). Implementação do Processo de Bolonha a nível nacional, por

áreas de conhecimento - Tecnologias da Saúde (Relatório final). Retrieved 2 de

julho de 2010 de http://www.atarp.pt/pdf/relatoriocoordenadorts.pdf

Reis, E. (2000). Estatística descritiva (2ªed.). Lisboa: Edições Silabo

Vaatstra, R., & Vries, R. D. (2007). The effect of the learning environment on

competences and training for the workplace according to graduates Higher

Education. Springer Science+Business Media B.V., 53, 335–357.

895

EL ESTUDIO DE CASO COMO RECURSO METODOLÓGICO PARA LA

INTEGRACIÓN DE COMPETENCIAS TRANSVERSALES EN EL MARCO

DEL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

Myriam De-la-Iglesia y José-Sixto Olivar

Universidad de Valladolid

Introducción

Estudio de casos en el marco del Espacio Europeo de Educación Superior para la

integración de competencias transversales

En este capítulo, relacionado con la adaptación al Espacio Europeo de Educación

Superior, se describe el proceso seguido en tres asignaturas del Máster Universitario de

Psicopedagogía de la Universidad de Valladolid para la integración de competencias

transversales mediante una propuesta conjunta de estudio de casos.

El estudio de casos es considerado por autores como De Miguel (2006) como uno de los

tipos de tareas a desarrollar dentro de las modalidades de enseñanza centradas en el

desarrollo de competencias, en concreto en la modalidad de clases prácticas. Su objetivo

es mostrar a los estudiantes, en el horario de docencia presencial, ―cómo deben actuar‖,

complementado con el trabajo autónomo del estudiante, que se centrará en el estudio y

trabajo en grupo, haciendo que ―aprendan entre ellos‖, así como potenciando el estudio

y trabajo autónomo, individual, donde el objetivo final será desarrollar la capacidad de

autoaprendizaje. Así, se considera el estudio de casos como el análisis completo e

intensivo de experiencias y situaciones reales o simuladas con la finalidad de

conocerlas, diagnosticarlas, interpretarlas, generar hipótesis, resolverlas, reflexionar,

contrastar datos, completar conocimientos y, en ocasiones, entrenarse en los posibles

procedimientos alternativos de solución, siendo un método de enseñanza en el que los

alumnos construyen su aprendizaje a partir del análisis y discusión (Dirección de

Investigación e Innovación Educativa, 2012).

Mediante este método, se pretende que los estudiantes relacionen los conocimientos

teóricos proporcionados en las clases magistrales participativas con la aplicación

práctica. Así, se proporciona una oportunidad para que pongan en marcha habilidades

de toma de decisiones, de observación, escucha y diálogo, analíticas, de diagnóstico y

participación en procesos de grupo orientados a la colaboración.

896

Estudio de casos como estrategia didáctica: Experiencia de integración de

competencias transversales desde tres asignaturas del Máster Universitario de

Psicopedagogía de la Universidad de Valladolid

En esta experiencia, se diseñó una práctica basada en el estudio de casos como

estrategia didáctica (De Miguel, 2006; Martínez y Musitu, 1995) desde las asignaturas

―Personas con necesidades educativas específicas‖, ―Intervención psicopedagógica‖ y

―Programas específicos para personas con necesidades educativas específicas‖ del

Máster Universitario de Psicopedagogía de la Universidad de Valladolid. Así, los

alumnos tuvieron que poner en práctica competencias transversales de tipo instrumental

(Técnicas aprendizaje autónomo, Análisis y síntesis, Organización y planificación,

Resolución de problemas, Toma de decisiones, Comunicación oral y escrita, etc),

Interpersonales (Trabajo en equipo de carácter interdisciplinario, Razonamiento crítico,

Compromiso ético, Reconocimiento de la diversidad y multiculturalidad, Negociación y

Automotivación), así como Sistémicas (Creatividad, Liderazgo, Preocupación por la

calidad, etc).

Figura 1. Componentes esenciales del aprendizaje cooperativo (Johnson, Johnson y Holubec,

1999).

Interdependencia

positiva

Interacción cara a cara

Responsabilidad

Individual/personal

Habilidades interpersonales y

de pequeño grupo

Evaluación/Reflexión sobre el

trabajo en grupo

897

Los análisis de casos se propusieron para un trabajo individual, en pequeños grupos y en

gran grupo, tal y como se detalla en el apartado ―procedimiento‖. En el trabajo en

grupos se potenció el desarrollo del aprendizaje colaborativo, teniendo en cuenta los

componentes propuestos por Johnson, Johnson y Holubec (1999) como característicos y

definitorios de su efectividad (ver Figura 1).

Método

Materiales

Se emplearon casos clínicos elaborados ―ad hoc‖ y recogidos de diferentes bases de

datos científicas (ISI WEB OF KNOWLEDGE, DIALNET, etc) y manuales clínicos y

psicopedagógicos.

Participantes

Estudiantes del Máster Universitario de Psicopedagogía de la Universidad de Valladolid

en el curso 2011/2012 de las asignaturas ―Personas con necesidades educativas

específicas‖, ―Intervención psicopedagógica‖ y ―Programas específicos para personas

con necesidades educativas específicas‖.

Diseño

Desde la primera materia, ―Personas con necesidades educativas específicas‖, se

sentaron las bases psicopatológicas de los casos a trabajar (descripción clínica de las

características diagnósticas).

En la materia ―Intervención psicopedagógica‖ los estudiantes adquirieron los

conocimientos teórico-prácticos generales sobre los procedimientos y técnicas de

intervención psicopedagógica más utilizados y aplicados a intervenciones en casos

prácticos que analizaron y ampliaron mediante procesos de aprendizaje autónomo,

crítico y colaborativo.

Por último, en la asignatura ―Programas específicos para personas con necesidades

educativas específicas‖, aplicaron dichos conocimientos diseñando programas

específicos para los casos planteados a cada pequeño grupo de estudiantes.

898

Procedimiento

En las tres materias se realizó el trabajo en pequeños grupos y posteriormente

expusieron sus resultados al gran grupo-clase, en el aula, además de mediante una

reflexión escrita entregada en un dossier.

En concreto, se procedió a realizar un análisis inicial en sesión grupal con los docentes,

interpretando y clarificando los distintos puntos de vista. Posteriormente, ya en

pequeños grupos, realizaron un análisis más pormenorizado del caso, identificando y

formulando problemas, detectando puntos fuertes y débiles, intentando dar respuestas a

cada una de las cuestiones-guía propuestas, fundamentándose en los conocimientos

teóricos adquiridos transversalmente en las diferentes asignaturas. Una vez claros estos

primeros aspectos, mediante aprendizaje colaborativo y reflexiones individuales,

profundizaron en los aspectos que, con la guía del docente, preveían que podrían ser de

su interés para poder dar respuesta al caso planteado. Posteriormente, por pequeños

grupos, se realizaron las presentaciones orales de los análisis de casos realizados. Estas

presentaciones se heteroevaluaron y también fueron autoevaluadas por los propios

estudiantes. Por último, cada estudiante entregó su reflexión individual.

La metodología de trabajo fue activa, interpersonal y participativa, teniendo los

estudiantes muy presente que los logros obtenidos eran fruto de la colaboración de todos

los componentes de los subgrupos.

Resultados

La evaluación de los resultados obtenidos ha sido continua y procesual. Durante el

trabajo en grupos los docentes registraban las contribuciones y aportaciones de los

estudiantes y los aspectos destacables del propio proceso de aprendizaje cooperativo

(e.g. si existen estudiantes que aportan más o menos al grupo, etc). Además, se ha

tenido en cuenta la calidad de las contribuciones y participación de los estudiantes en la

realización de los casos, los trabajos entregados en los dossieres, las presentaciones

orales realizadas, las autoevaluaciones, las heteroevaluaciones, la participación activa en

el aula, etc.

Los resultados obtenidos se encuentran en la línea de los tres principios que según

Schmidt (1993) apoyan el uso del aprendizaje mediante resolución de problemas. Así,

se observa que el estudio de casos:

899

1. Activa los conocimientos previos de cada uno de los estudiantes integrantes de

los grupos.

2. Establece nexos entre sus conocimientos previos y los que son presentados en

la asignatura, conforme analizan y trabajan el caso.

3. Presenta situaciones tal y como las encontrarán en su futuro desempeño

profesional real. El aprendizaje se desarrolla dentro de un contexto similar a

aquél en el que será aplicado. La situación problemática, así como su solución,

sirven como referente para el estudiante cuando se le presenten problemas

similares en la práctica pre-profesional o profesional. Estos referentes generados

son fundamentales para poder acceder al conocimiento previo almacenado en la

memoria.

Discusión/Conclusiones

Mediante el estudio de caso se estimula el desarrollo de competencias de tipo intelectual

(e.g. pensamiento crítico, selección, búsqueda, análisis y síntesis de información,

búsqueda de relaciones, transferencia de aprendizajes a aplicaciones profesionales,

razonamiento, argumentación, etc). Además, se desarrollan otras competencias de tipo

instrumental relacionadas con las habilidades de comunicación, diálogo y escucha,

iniciativa, tolerancia, apertura, espíritu emprendedor, habilidades sociales,

interpersonales y socialización.

Todo ello mediante la adquisición de técnicas, la experimentación, análisis de datos,

manipulación, contraste de ideas y confrontación crítica y constructiva entre los

componentes de los grupos.

Se concluye por tanto la necesidad de trabajar las competencias transversales en las 3

materias del plan de estudios del Máster de Psicopedagogía (Forteza y Ferrer, 2001) y la

posibilidad de realizarlo mediante el estudio de casos, así como los beneficios de poder

realizarlo a partir del trabajo conjunto desde diferentes asignaturas que conformen el

currículo de los estudiantes, de acuerdo con el marco regulador del Espacio Europeo de

Educación Superior.

900

Referencias

De Miguel, M. (Dir.) (2006). Modalidades de enseñanza centradas en el desarrollo de

competencias. Orientaciones para promover el cambio metodológico en el

Espacio Europeo de Educación Superior. Oviedo: Ediciones Universidad de

Oviedo.

Dirección de Investigación e Innovación Educativa (2012). Técnicas didácticas: Método

de casos. Vicerrectoría Académica del Instituto Tecnológico y de Estudios

Superiores de Monterrey. Recuperado el 18 de mayo de 2012, de

http://sitios.itesm.mx/va/dide2/tecnicas_didacticas/casos/qes.htm.

Forteza, D. y Ferrer, M. (2001). El estudio de casos en la enseñanza universitaria. Una

experiencia en la licenciatura de Psicopedagogía. Bordón, 53, 509-520.

Johnson, D. Johnson, R. y Holubec (1999). El Aprendizaje Cooperativo en el aula.

Buenos Aires: Paidós.

Martínez, A. y Musitu, G. (Eds.) (1995). El estudio de casos para profesionales de la

Acción Social. Madrid: Narcea.

Schmidt, H.G. (1993). Foundations of problem-based learning. Some explanatory notes.

Medical Education, 27, 422-423.

901

ELABORACIÓN DE UN INSTRUMENTO EXPLORATORIO DE LAS

COMPETENCIAS CREATIVIDAD E INNOVACIÓN EN LA ENSEÑANZA

SUPERIOR

María Josefa Iglesias-Cortizas y María Luisa Rodicio-García

Universidade da Coruña

Introducción

El concepto de competencias creativas e innovadoras nos habla de su carácter educable

en la medida en que son competencias personales susceptibles de desarrollar a través de

programas ad hoc. La creatividad no es un proceso unidimensional, sino múltiple, al

existir muchas formas de concretarse, siempre a través de la praxis de la innovación y

en diferentes ámbitos científicos, académicos y laborales.

Parece existir un consenso al describir sintéticamente los grandes bloques del marco

conceptual de la creatividad, adoptando un enfoque personal o más social. Así,

podemos encontrar autores como Boden (2004) que distingue entre una creatividad-h,

cultural e histórica que impacta transformando la esencia de una cultura, y una

creatividad-p, de carácter personal que sólo impacta en el ámbito reducido del autor y el

círculo de personas que disfrutan de su obra. A estos dos niveles se le puede añadir un

tercero que consiste en ver la creatividad como una competencia emocional integral,

que es el enfoque que adoptamos en nuestro trabajo.

Método

Hace ya algunos años que venimos trabajado sobre las competencias personales o

emocionales, entre las que estudiamos la creatividad e innovación, en el contexto de la

Enseñanza Superior. Constatamos como estas competencias se erigían como factores

relevantes de nuestro estudio (Rodicio-García e Iglesias-Cortizas, 2010, 2011a y

2011b). Ello es lo que nos animó a profundizar más en dichas competencias.

Los objetivos que nos proponemos en el presente trabajo son los siguientes:

 1) Definir la muestra participante.

 2) Describir el instrumento elaborado para conocer la percepción de los

estudiantes sobre la creatividad e innovación.

902

 3) Determinar la fiabilidad y validez del mismo para medir de forma consistente

y precisa.

Participantes

La población objeto de estudio la componen estudiantes de la Facultad de CC. de la

Educación de la Universidad de A Coruña (Curso 2011-12), de las titulaciones de Grado

en Educación Primaria y Grado en Logopedia.

Diseño

Esta investigación tiene un carácter exploratorio y piloto, respondiendo a un tipo de

estudio descriptivo, correlacional y factorial que pretende explorar la dimensionalidad

del instrumento Cuestionario de competencias creativas e innovadoras 3CI. El

tratamiento y análisis de datos ha sido efectuado mediante el programa estadístico

SPSS, versión 15.0 para Windows.

Procedimiento

En la primera fase de elaboración del instrumento se partió del estudio de revisión de la

literatura especializada más relevante de la temática que nos ocupa, leyendo a autores

como Boden, 2004; De la Torre, 2006; Guilera-Agüera, 2011; Klimenko, 2008;

Sternberg, 2005; Sternberg y Lubart, 1997 y 1999.

Inicialmente se construyó el cuestionario, del que damos cumplida cuenta en el apartado

de descripción del instrumento. En segundo lugar, se procedió a someterlo a

consideración mediante la técnica de juicio de expertos. En tercer lugar, se hicieron las

oportunas modificaciones hasta llegar al instrumento definitivo que aquí presentamos.

Finalmente se realizó la aplicación piloto.

Resultados

Primer objetivo. Definir la muestra participante. Es de tipo incidental y está compuesta

por un total de 131 sujetos, de los cuales 85 cursan Educación Primaria y 46 Logopedia.

Hay una mayoría de mujeres, el 77,9% frente al 23,4% de hombres. La edad media es

de 19 años (el 34,4%) con una desviación típica de 3,623. La mayoría de los estudiantes

solo se dedica al estudio durante el curso (62,3%); pero no es despreciable el porcentaje

de los que combinan el estudio y el trabajo (26,2%). Durante el curso viven con su

familia un 48,9% y con compañeros en un piso el 34,4%. Tan solo un 7,6% vive en

pareja, el 6,9% en una residencia y un 2,3% en un piso.

903

Segundo objetivo. Describir el instrumento elaborado para conocer la percepción de

los estudiantes sobre la creatividad e innovación.

Como ya hemos puesto de manifiesto al referirnos al procedimiento, partiendo de la

revisión de la literatura especializada se diseñó el cuestionario en cuatro dimensiones:

datos de identificación, proceso, producto y valoración sociocultural. El cuestionario se

presenta bajo una escala tipo Likert en el que se recogen datos de las variables

independientes, para caracterizar la muestra, que se concretaron en: sexo, edad,

titulación, curso, situación durante el curso y convivencia. Como variables

dependientes, están la percepción de la creatividad e innovación.

Determinamos la validez de constructo mediante la técnica de juicio de expertos,

seleccionando cinco especialistas en la temática, de diferentes universidades españolas,

con formación en la empresa, en RRHH, y metodología de investigación. De sus

sugerencias se depuró el instrumento quedando con 33 ítems (16 de creatividad y 17 de

innovación).

Tercer objetivo. Determinar la fiabilidad y validez del instrumento para medir de forma

consistente y precisa. La fiabilidad de la prueba fue estimada a través del cálculo del

coeficiente Alfa de Cronbach (α=.860). Por otra parte, se aplicó un análisis factorial,

para agrupar las variables en diferentes factores explicativos, tras elegir las variables

con comunalidades con valores ≥.5. Los datos obtenidos son buenos con respecto a la

KMO =.723 y la prueba de esfericidad de Bartlett, (χ2=1394,320 y p=.000>.05). En

función de los datos estadísticos proporcionados por el análisis factorial hemos optado

por un modelo de 10 factores: Competencias socio-personales, sentirse creativo e

innovador, cambio socio-personal, evaluación de ideas innovadoras, automotivación,

detectar problemas para innovar, autogestión, nuevos métodos de estudio, tecnología

para innovar y resolución de problemas. La mayoría de estos factores coinciden con los

de estudios de otros autores como Chabot (2001), Goleman (2001); González y

Wagenaar, (2003) y Mayer y Salovey (1997), lo cual apoya nuestros resultados.

Discusión/Conclusiones

El instrumento elaborado, es fiable y válido para detectar las percepciones de los

estudiantes universitarios sobre las competencias de creatividad e innovación.

Asimismo, podemos decir que el coeficiente α=.860 es un valor alto para este tipo de

estudios, y está en el mismo rango que otros que evalúan la creatividad como es el caso

904

del Multifactorial de la Creatividad (EMUC), de Sánchez-Escobedo, García-Mendoza,

Valdés-Cuervo (2009), con idéntico valor y que describe como un alto grado de

confiabilidad. En la misma línea está Evaluación de la Creatividad. Tareas gráficas y

verbales adaptadas de la batería de Guilford (1951), adaptadas por Guilford, Wilson,

Christensen (1952) que confirman niveles adecuados de fiabilidad en las tareas

presentadas; el Test de Abreacción para evaluar la creatividad (TAEC) (De La Torre,

1991), con un α= .86. Otro instrumento para medir la Creatividad e Innovación (TECRI)

de Muñoz, Larrondo y Lara (2009), presenta un valor de α = 0.70.

Como ya hemos señalado esta investigación todavía está en fase piloto, por lo que se

han de tomar con precaución los resultados obtenidos hasta llegar a una aplicación

masiva del instrumento que nos permita profundizar más en el modelo obtenido, así

poder trabajar en programas específicos conducentes al desarrollo de las competencias

de creatividad e innovación.

Referencias

Boden, M. (2004). The Creative Mind: Myths and Mechanisms. London: Routledge.

Chabot, D. (2001). Cultive su inteligencia emocional. Bilbao: Ediciones Mensajero.

De la Torre, S. (1991).Test de Abreacción para Evaluación de la Creatividad (TAEC).

Madrid: Escuela Española.

De la Torre, S. (2006). Dialogando con la creatividad. De la identificación a la

creatividad paradójica. Barcelona: Octaedro Ediciones.

Goleman D. (2001). The Emotionally Intelligence Workplace. London: Bantam Books.

González, J. y Wagenaar, R. (2003). Tuning Educational Structures in Europe. Informe

Final. Fase 1. Bilbao: Universidad de Deusto.

Guilera-Agüera, LL. (2011). Anatomía de la creatividad. Sabadell: FUNDIT-Escola

Superior de Disseny ESDi.

Guilford, J.P. (1951). Guilford Test for Creativity. Beverly Hills, California: Sheridan

Supply Company.

Guilford, J.P.; Wilson, R.C. y Christensen, P.R. (1952). A factor analytic of creative

thinking. Administration of test and analysis of results. Reports from

psychological Laboratory. California: The University of California.

905

Klimenko, O. (2008). La creatividad como un desafío para el siglo XXI. Educación y

Educadores, 11 (2), 191-210. Consultado el 10 de Enero de 2012 en:

http://dialnet.unirioja.es/servlet/articulo?codigo=2859457

Mayer, J. D. y Salovey, P. (1997). What is emotional intelligence? En P. Salovey y D.

Sluyter (Eds.). Emotional Development and Emotional Intelligence: Implications

for Educators (3-31). New York: Basic Books.

Muñoz, M., Larrondo, T. y Lara, M. (2009). Test Exploratorio de la Creatividad e

Innovación (TECRI). Centro de Innovación, Investigación y Evaluación en

Contextos Educativos (CIIE), Universidad de Playa Ancha de Ciencias de la

Educación, [Test computarizado en línea]. Valparaíso, Chile.

Rodicio-García, M.L. e Iglesias-Cortizas, M.J. (2010). Las competencias emocionales

de las personas emprendedoras: Un estudio desde la formación. En Actas del XI

Congreso Internacional de Galicia-Norte de Portugal de Formación para o

Traballo Aprender a emprender a través da educación e a formación. Santiago:

Universidad de Santiago.

Rodicio-García, M.L. e Iglesias-Cortizas, M.J. (2011a). La formación en competencias

a través del Practicum: Un estudio piloto. Revista de Educación, 354, 99-124.

Rodicio-García, M.L. e Iglesias-Cortizas, M.J. (2011b). Necesidades formativas de los

profesionales de la orientación: un estudio a partir de las competencias

adquiridas en las prácticas. Comunicación presentada al XIII Congreso

Internacional de Galicia-Norte de Portugal de Formación para o Traballo,

Mobilidade, formación, orientación e emprego no ámbito trasfronteirizo.

Santiago: Universidad de Santiago.

Sánchez Escobedo, P.A., García Mendoza, A., y Valdés Cuervo, A.A. (2009). Validez y

confiabilidad de un instrumento para medir la creatividad en adolescentes.

Revista Iberoamericana de Educación, 50(6), 1-12.

Sternberg, R. (2005). Creativity or creativities. International Journal of Human-

Computer Studies, 63, 370-382.

Sternberg, R. y Lubart, T. (1997). La creatividad en la cultura conformista. Un desafío

a las masas. Barcelona: Paidós.

906

Sternberg, R. y Lubart, T. (1999). The concept of Creativity: Prospects and Paradigms.

En R.J. Sternberg (Ed.), Handbook of Creativity. New York: Cambridge

University Press.

907

EL PROGRAMA IACOBUS: ERASMUS INTENSIVO INTERNACIONAL. LA

INTERVENCIÓN EN EL PATRIMONIO EUROPEO

Juan I. Prieto-López y Óscar Pedrós-Fernández

Universidade da Coruña

Introducción

La Escuela Técnica Superior de Arquitectura de la Universidad de A Coruña, mantiene

desde 1994 un convenio de colaboración, el programa IACOBUS, con la Escuela de

Arquitectura de Clermont Ferrand (Francia), al que, a partir de 1996, se incorporó la

Escuela de Arquitectura de Regensburg (Alemania). Desde 2007 el proyecto IACOBUS

se enmarca en el programa de Erasmus Intensivo promovido por la Unión Europea y

dentro de este contexto ha desarrollado su potencial didáctico, cuyos resultados se

manifiestan en la realización de un proyecto arquitectónico anual, a partir de un

programa de necesidades y de unos objetivos comunes para las tres instituciones.

El proyecto IACOBUS, tiene como tema central la intervención en el patrimonio

arquitectónico Europeo y toma su nombre del Camino de Santiago, eje del intercambio

cultural internacional durante muchos siglos y nexo de unión de las tres ciudades

participantes. Cada año se elige un emplazamiento y una pieza de destacado valor

arquitectónico, sobre el que los equipos de trabajo, compuestos por más de 40 alumnos

de las diferentes nacionalidades, formulan propuestas de intervención arquitectónica y

urbanísticas que son confrontadas en reuniones de trabajo conjuntas entre profesores y

alumnos de las tres Escuelas (Beer, 2009).

Cada edición se desarrolla en dos fases, una primera en la ciudad sede de ese año, que

acoge a los estudiantes durante una o dos semanas, donde se desarrolla un Taller

Intensivo de Proyectos y una fase final, en la ciudad sede del próximo año, en la que se

presentan las propuestas definitivas de los estudiantes, que son valoradas por un jurado

formado por miembros de las tres universidades e invitados locales vinculados de

alguna manera a la protección e intervención en el patrimonio europeo.

Santiago de Compostela, Regensburg, Ferrol, Mauriac, Randan, Clermont-Ferrand y A

Coruña han acogido a los estudiantes en diferentes ediciones del proyecto, en el que se

propusieron intervenciones en edificios de diferentes períodos, usos y estados de

conservación.

908

Método

El programa parte de un amplio número de ponencias realizadas por profesores y

personalidades invitadas de las tres nacionalidades, que pretenden fomentar la

inmersión de los estudiantes en la cultura y arquitectura local, los criterios de

rehabilitación y normativa locales. Paralelamente el Taller de Proyectos centra el

análisis en la situación geográfica e historia del lugar seleccionado, en base a una

reflexión sobre los problemas del urbanismo, el contexto social, la tipología

arquitectónica, así como los usos, la construcción y la materialidad. Posteriormente se

desarrollan debates acerca de las estrategias actuales de rehabilitación y las nuevas

interpretaciones del concepto de intervención sobre el patrimonio construido, para

centrar posteriormente la intervención en una pieza del patrimonio construido de uno de

los países participantes.

En el Taller la estrategia docente sitúa en primer plano el elemento comunicación.

Teniendo en cuenta que si ya de por sí el trabajo con dinámicas de grupo conlleva el uso

de un lenguaje común, este fenómeno adquiere especial significado en el campo de la

arquitectura: se trata del contexto propio, especialmente complejo pero extraordinario,

de la disciplina del diseño espacial, donde el vehículo de expresión, eminentemente

gráfico, juega un papel crucial en esa comunicación. La mano a través del lápiz, junto

con otras técnicas tridimensionales como el empleo de maquetas y la realidad virtual se

convierten en una especie de esperanto que vincula a los miembros del grupo,

independientemente de su nacionalidad. No solo se convierten en herramienta de

reflexión sino que permiten sortear el obstáculo del entendimiento.

Cada una de las tres escuelas participantes, en la medida en que lo permiten las

condiciones generales del programa y particulares de cada una de ellas
30

, selecciona un

número similar de alumnos, generalmente múltiplo de tres. Tal medida facilita la

integración de los alumnos de los tres países en grupos internacionales, lo que, desde la

Parte Docente se realiza intencionadamente. Paralelamente, las subtareas englobadas en

los aspectos de conocimiento del lugar, análisis previo y elaboración del anteproyecto se

plantean indiferentemente a éstos, asegurando la existencia de al menos un participante

30

 Las condiciones generales del programa referidas a los fondos aportados por la Unión Europea y

recursos propios de las Universidades y Escuelas de A Coruña, Clermont-Ferrand y Regensburg y

particulares dependiendo del número de alumnos de cada Escuela y del nivel de estudios donde se inserta

el programa Iacobus en cada una de ellas tanto en los Planes de Estudios todavía vigentes como en el

EEES.

909

por Escuela y un intérprete por grupo sea cual sea el lugar donde se trabaja y el bloque

temático a desarrollar.

La elección del método de trabajo (dinámica de grupo y posterior crítica y puesta en

común de las propuestas el último día del Iacobus) depende de la duración del encuentro

en el país donde se realiza la primera estancia.

- 1 semana (5 días lectivos):

o 1 día, visita de todos los alumnos participantes al lugar de trabajo y al

Centro de Interpretación local, guiados por los agentes participantes en el

proyecto (Escuelas, Prefectura o Ayuntamiento, Oficina para la

Conservación del Patrimonio y Gobierno Regional (DenkmalPflege

Baviera, Conservación de la Región de Auvernia, Oficina de

Patrimonio), lo que además le otorga un ámbito público y participativo al

trabajo y acerca al alumnado a la práctica profesional.

o 3 días, análisis y propuesta, mediante el empleo de diferentes ejercicios

dinamizadores (breves), brainstorming y crítica orientada por parte de

los profesores de los tres países a cada grupo, junto con puestas en

común entre todos los grupos para una crítica global.

o 1 día (último), sesión de defensa de las propuestas de todos los grupos

presentadas por los tres integrantes, cada uno en su idioma (el Programa

Iacobus mantiene las lenguas nativas de los tres países que lo conforman)

y crítica del profesorado internacional.

- 2 semanas (10 días lectivos):

o 2 días, visita de todos los alumnos participantes al lugar de trabajo y al

Centro de Interpretación local en las mismas condiciones descritas en el

caso anterior y visita con el profesorado a los diferentes ejemplos

urbanos y de arquitectura reseñables.

o 3 días, análisis y propuesta, mediante el empleo del mismo sistema de

dinámicas de grupo expuesto anteriormente.

o 4 días, elaboración del anteproyecto a nivel de Proyecto Básico, con

inclusión de escalas menores (constructivas) que permiten entrar en

detalle en la problemática de la intervención en el Patrimonio

Construido.

910

o 1 día (último), sesión de defensa de las propuestas de todos los grupos

presentadas por los tres integrantes, cada uno en su idioma y crítica del

profesorado internacional.

La metodología aquí expuesta está fundada en los buenos resultados que ha venido

dando el programa desde 1994. Los alumnos que trabajan en grupo completan un

aspecto ético de su formación que queda muy abierto en los Planes de Estudio, donde el

Docente es el responsable de la aplicación de estas técnicas. Desarrollan algunas

competencias que sin duda, cada vez más, necesitarán en su práctica profesional.

Generan y discuten argumentos lógicos mientras se convencen ellos mismos y en el

seno del grupo a través del manejo del lápiz. Fomentan la cultura del cambio y

flexibilizan sus posturas ante las de otros, reforzando aspectos de su conducta.

Discusión/Conclusiones

El objetivo del programa IACOBUS es fomentar el debate acerca de los diferentes

criterios acerca de la intervención en el patrimonio europeo, teniendo en cuenta la

diversidad de las diferentes realidades de los diferentes países participantes, además de

fomentar la convivencia y el intercambio entre el estudiantado y profesorado de las tres

universidades y enriquecer el aprendizaje a través de un trabajo colectivo realizado por

equipos internacionales de estudiantes, colaborando en la elaboración de un proyecto,

que es fundamentalmente, un posicionamiento intelectual ante nuestro patrimonio

construido.

Las ponencias y reflexiones de las jornadas teóricas así como los resultados del taller se

incluyen en una publicación anual (Peña, 2007/2008/2009) y en el blog del programa

(blogiacobus.wordpress.com, 2009). Se están planteando nuevos medios de difusión

para la vigésima edición del programa que tendrá lugar en 2014, que contarán con una

publicación especial en la que se recogerán las experiencias y proyectos más destacados

de las diferentes ediciones del proyecto.

Referencias

Beer, A. et al. (2009). IACOBUS 2009: St. Klara Regensburg. Regensburg: Hochschule

Regensburg.

Departamento de Proyectos Arquitectónicos y Urbanismo. (2009). Iacobus,

Rehabilitante el patrimonio en Europa. Tomado el 10 de Mayo de 2012 de

http://blogiacobus.wordpress.com/

http://blogiacobus.wordpress.com/

911

Peña, P. et al. (2008). Un complejo hotelero en Randan: 17 propuestas de 3 escuelas

europeas para el complejo de Randan. A Coruña: Universidade da Coruña.

Peña, P. et al. (2009). Escuela de música y albergue en St. Klara, Regensburg: 17

propuestas de tres escuelas europeas de arquitectura para el Monasterio de St.

Klara. A Coruña: Universidade da Coruña.

Peña, P. et al. (2007). La plaza de Pontevedra y el frente marítimo del Orzán: 17

propuestas de tres esculas de arquitectura europeas para A Coruña. A Coruña:

Universidade da Coruña.

912

CÓMO UTILIZAN LOS FUTUROS MAESTROS SUS CONOCIMIENTOS

PARA EL DESARROLLO DE ACTIVIDADES PRÁCTICAS CON

MATERIALES DE GEOMETRÍA EN EL ESPACIO

Rosa Nortes y Antonio de Pro Bueno

Universidad de Murcia

Introducción

La formación inicial del profesorado de Educación Primaria (FIM) se ha modificado:

ampliación de su duración, acomodación al EEES, elaboración de guías docentes,

introducción de las menciones… Pensamos que cualquier cambio curricular no acaba

cuando se clarifican y planifican las materias sino que, además, es necesario llevarlas al

aula y valorar sus efectos, en este caso, en el desarrollo profesional del maestro.

En la Universidad de Murcia, en la materia Matemáticas y su Didáctica II del Grado de

Maestro de Educación Primaria el enfoque de la materia se apoya en tres pilares: nuestra

concepción de lo que significa ser maestro, la atención a las necesidades de formación

derivadas del conocimiento didáctico del contenido y la visión de que esta etapa de FIM

debe ubicarse en un proceso continuo del desarrollo profesional docente.

Trabajando la Geometría en el Espacio se proponen contenidos teórico-prácticos; entre

ellos figuran el manejo de distintos tipos de materiales (policubos, polydron,

papiroflexia modular, troqueles, set de volúmenes…) como recursos didácticos en las

actividades de enseñanza de las Matemáticas en Educación Primaria. Podemos

encontrar algunos trabajos sobre este ámbito (Barrantes y Blanco, 2004; González y

Guillén, 2006; Saenz, 2007; Gonzato, Rodino y Conteras, 2011).

Desde el planteamiento que se ha instalado en nuestros currículos de formación de

maestros de la adquisición de competencias, no sólo debemos ocuparnos del saber, sino

también del saber hacer, saber cuándo y por qué hacer… Por ello, nuestro trabajo trata

de aportar respuestas a la cuestión: ¿Cómo utilizan los futuros maestros los

conocimientos adquiridos al realizar tareas propias de su práctica profesional?

Método

Para dar respuesta a dicho interrogante, una vez desarrollados los contenidos del tema

objeto de estudio, hemos evaluado la adquisición de los conocimientos profesionales

mediante tres actividades. Por cuestiones de espacio sólo nos ocupamos de la primera:

913

Diseño de una actividad de geometría en el espacio basada en el uso de materiales

manipulativos; en la Figura 1 se reproduce el contenido de la misma. Como queríamos

reproducir las situaciones más próximas a su práctica profesional, les permitimos que la

pudieran realizar en casa (un maestro puede disponer de todos los materiales para

hacerlo) y les dimos de plazo una semana para entregarla.

Figura 1. Planteamiento de la actividad 1

Los participantes fueron 63 alumnos de 3º del Grado de Maestro de Educación Primaria

de la Universidad de Murcia, matriculados en el curso 2011/2012. La muestra está

constituida por 12 hombres y 51 mujeres, con edades entre 20 y 40 años, y

calificaciones en Matemáticas y su Didáctica I (2º curso) entre 5 y 9,7 (media de 7,075).

Resultados

Sólo entregaron esta actividad 59 estudiantes; dos fueron descartados por presentar

actividades de geometría en el plano, cuando se pedía específicamente trabajar la

geometría espacial. Vamos a comentar escuetamente los resultados en los diferentes

apartados que les pedíamos en esta actividad.

- Respecto a los títulos: en general no brillan por su originalidad y atractivo; sólo

algunos parecen entender qué se pretende: ¡Nos vamos a Kenia a salvar al león!, El

tesoro de la pirámide, ¡Necesito un baño!, Reconstruye el reino: Figure in the Space…

Encontramos el sufijo ―poli‖ en 14 títulos (Poliedritis, Poliprisma, Camping poliédrico,

Polisol S.A.…) y ―cubi‖ en 9 (Cubifive, Cubicaja, Un premio para Cubisur…).

- Respecto al cuento para introducir y guiar la actividad vemos dos tendencias

mayoritarias: los cuentos de fantasía (12) y los ―históricos‖ o ―realistas‖ (16). La

914

mayoría consisten en reconstruir una torre caída, una ciudad devastada o una caja para

guardar algo. 28 de los participantes no llegan a usar un cuento, simplemente utilizan un

enunciado un poco largo. Destacan por originales y apropiadas, las historias de ―La gran

pirámide de Guiza‖, que trabaja contenidos históricos y culturales; ―El señor Perfecto‖,

también sobre el tema de Egipto; ―El gran dilema‖, sobre una fiesta de la vendimia en el

año 1635 en la que Cavalieri construye una escultura; ―Policuarmario‖, basada en el

cuento de Gulliver; “!Necesito un baño!‖, sobre un robot al que se le rompe la bañera.

- Respecto al guión: 36 participantes no presentan un guión en el que se apoyen los

niños para realizar la construcción previa a la resolución de las cuestiones matemáticas.

Muchos apenas incluyen alguna imagen del material que pretenden utilizar; sólo

especifican la pieza terminada, pero sin pasos intermedios, inquietante dadas las

limitaciones en la comprensión lectora de los niños de Educación Primaria. Ocho de los

guiones resultan incomprensibles (por ejemplo, sólo incluyen un desarrollo plano del

cubo o cualquier otra figura y las instrucciones de que deben recortarlo y construirlo) o

confusos. Sólo seis están realmente bien desarrollados, con presentación de lo que

queremos construir, descripción y manejo de los materiales, secuencia de pasos, imagen

de la pieza final, etc. hasta llegar al resultado final.

- Respecto a los materiales propuestos, han sido: polydron (12 participantes), policubos

(24), desarrollos planos (8), palillos y plastilina (6), varillas y bolas (1), Geomag (1),

combinación materiales (3). Dos presentan actividades que no requieren el uso de

ningún material (!) y por tanto fueron descartadas.

- Respecto a las actividades planteadas, destacan las de 12 participantes por

originalidad, variedad, lo apropiado respecto al guion desarrollado, lo bien escogidas en

conjunto, etc. En sentido contrario, podemos destacar uno que plantea actividades de

extrema dificultad incluso para secundaria y dos que cometen fallos por sus limitaciones

en los conocimientos matemáticos (uno de ellos requiere el uso de 432 policubos por

alumno y la otra requiere un cálculo muy complejo). Pero, a estos ―casos extremos‖,

podríamos añadirles otros 7 que plantean situaciones poco variadas, aspecto muy

preocupante para un profesional de Educación Primaria.

- En cuanto a los objetivos, contenidos, criterios de evaluación y trabajo de las

competencias básicas, en general, parece que con una sola actividad se pueden abordar

el aprendizaje de muchos más contenidos y competencias de lo que realmente

contemplamos. Sólo 6 realizan una revisión muy exhaustiva y completa de los

915

elementos del currículum. Frente a estos, nueve tienen errores importantes, insólitos en

algunos casos si consideramos que están en tercer curso del Grado.

- Respecto a la resolución matemática de la actividad que ellos plantean, cinco no son

capaces de hacerlo, tres lo hacen de forma incompleta y tres las resuelven mal. Es cierto

que 46 las resuelven correctamente pero no olvidemos de que se trata de actividades

para niños de Primaria y de que las han planteado ¡ellos!.

- Para trabajar la atención a la diversidad, dieron respuestas bastante heterogéneas: 13

se centraron exclusivamente en alumnos con necesidades educativas especiales; 1 centró

toda la adaptación en alumnos de altas capacidades; 13 no abordaron este aspecto o

dijeron que su actividad no era adaptable; 14 lo solucionaban poniéndolos a trabajar en

parejas heterogéneas, sin entrar en más detalle. Sólo 15 prevén actividades tanto de

ampliación como de refuerzo, destacando 5 que hicieron adaptaciones muy interesantes.

Discusión/Conclusiones

Aunque el estudio completo nos ha dado una información muy interesante,

centrándonos en la actividad 1, encontramos que muchos de los futuros profesores

tienen suficiente conocimiento de los materiales (variedades, posibles usos, manejo,

posibilidades, actividades que podemos plantear con cada uno de ellos), pero vemos

graves deficiencias a la hora de realizar el guión para el uso de esos materiales por parte

de los alumnos. Excepto en algunos trabajos, la mayoría de los participantes no acotan

bien la actividad, no incluyen secuencia de pasos, la explicación de los materiales es

poco concreta, resultan poco creativos, etc…

En este sentido, no estamos satisfechos con los resultados obtenidos. Podríamos pensar

que no entendieran la actividad (pese a que se explicó detalladamente, se pusieron

ejemplos de cómo debía y no debía realizarse el guión, las características que debía

tener, etc.); que su realización coincidió con una época complicada para los estudiantes

(vuelta de las prácticas escolares y las vacaciones); o que, al realizarla en casa, se

quitaron de encima la tarea como pudieron. Lo cierto es que no fueron capaces, en

muchos casos, de transferir lo que les habíamos enseñado a la resolución de una tarea

muy habitual en el quehacer diario de un maestro.

Comparando los resultados conjuntos de las tres pruebas –dos no las hemos comentado

pero están en la misma línea- con las calificaciones de las sesiones prácticas

correspondientes a geometría espacial, vemos que no hay una relación clara entre

ambos, pues en algunos casos alumnos que han brillado en las prácticas fracasan en esta

916

prueba, y viceversa. Mientras que otros obtienen puntuaciones altas (bajas) en ambas

pruebas. Pensamos, por tanto, que, en su mayoría, conocen herramientas y estrategias

didácticas para trabajar este tema, pero que los ―soportes limitados‖ del conocimiento

de la geometría les impiden trasferirlos.

Los sujetos de la muestra presentan, en general, grandes dificultades para la geometría

en el espacio, además de una carencia considerable de esfuerzo y trabajo, escudándose

continuamente en comentarios del tipo: “Yo no tengo visión espacial”, “En el colegio y

el instituto siempre se saltaban la geometría”, “Hace muchos años que no estudio esta

parte de las matemáticas” (en Matemáticas y su Didáctica I se trabaja geometría plana),

“Yo no sé dibujar”, “Yo dibujo fatal”, “Soy poco mañoso para montar cosas”, “No

necesito aprender a dibujar cuerpos geométricos porque para eso están la pizarra

digital e internet”.

Pensamos que se debe trabajar duramente en mejorar el enfoque y el tipo de trabajo de

la geometría espacial con los futuros maestros, pues vemos que existe un problema de

falta de confianza y de conocimientos muy generalizado y muy serio. Además, es una

disciplina muy interesante, para la que disponemos de muchísimos materiales

manipulables y actividades a realizar, y que puede resultar altamente motivadora a los

alumnos de primaria si se realiza adecuadamente.

Si no profundizamos en esta cuestión, las inseguridades y deficiencias de estos futuros

maestros serán traspasadas a sus alumnos. Y si estos conocimientos no se inculcan

debidamente en la etapa de educación primaria, difícilmente podremos ampliarlos en

sucesivas etapas, dando lugar a nuevas generaciones con los mismos problemas y

carencias.

Referencias

Barrantes, M. y Blanco, L. (2004). Recuerdos, expectativas y concepciones de los

estudiantes para maestro sobre la geometría escolar. Enseñanza de las Ciencias,

22 (2), 241-250.

González, E. y Guillén, G. (2006). Estudio exploratorio para la puesta en práctica de

una modelo de enseñanza para la geometría de los sólidos en magisterio. Actas

SEIEM, 195. CINVESTAV, México.

917

Gonzato, M.., Godino, J. D. y Contreras, J. M. (2011). Evaluación de conocimientos

sobre la visualización de objetos tridimensionales en maestros en formación.

Actas15 SEIEM, 383-392.

Sáenz Castro, C. (2007). La competencia matemática (en el sentido de PISA) de los

futuros maestros. Enseñanza de las Ciencias, 25(3), 355–366.

918

EXPERIENCIA DE CO-TEACHING APLICADA A CLASES TUTORIZADAS

Ana Rodríguez-Torres y Mª Angeles Freire-Picos

Universidade da Coruña (UDC)

Introducción

El Co-teaching, o más específicamente el Team-teaching, son modalidades de docencia

que están siendo cada vez más utilizadas como una herramienta de trabajo en la

docencia universitaria (Leavitt, 2006; Finkel, 2008; Lenning and Jansens, 2010) y

resultan especialmente interesantes para la docencia con alumnos de últimos años de

estudios universitarios, puesto que han evolucionado suficientemente en su capacidad

para la participación en clase y el pensamiento crítico, permitiendo por tanto,

aprovechar mejor la metodología. Tener a dos ó más profesores en el aula

simultáneamente, supone una coordinación del profesorado tanto en el contenido como

en la forma de impartir esa docencia en el aula, de modo que ambos aporten su visión y

experiencia en la materia. Se presenta la puesta en marcha, en el curso académico 2011-

2012, de docencia impartida de modo simultáneo por dos profesoras en la misma

asignatura y enfocada a la tutorización de los alumnos previa a su participación en una

exposición pública.

Método

Se planteó la docencia conjunta, en el aula, de las dos profesoras implicadas en la

asignatura con los alumnos. En este caso, se trató de una actividad que finalizaba en una

exposición pública de ponencias científicas en la Facultad de Ciencias de la UDC.

El primer día de docencia se les planteó a los alumnos la posibilidad de participación

voluntaria en una jornada de divulgación científica. Se planificó el trabajo con un grupo

de 20 alumnos matriculados en la asignatura Biología Molecular de quinto curso de la

Licenciatura de Biología, con una preparación de 4 ponencias en total. Cada grupo

estaba formado por 3 alumnos a los que se les proporcionó un artículo de investigación

y otro material complementario para elaborar una exposición sobre aspectos que cubrían

parte del temario de la asignatura. Los alumnos que finalmente no fueron ponentes

también participaron en todas las clases tutorizadas. Utilizando el material de partida

suministrado por las profesoras, los alumnos debían buscar más información para así

elaborar un esquema inicial de lo que querían contar en su ponencia. Este esquema

inicial fue discutido y mejorado posteriormente en la tutoría previa. A partir de aquí se

919

pasó a las clases tutorizadas en el aula con dos profesoras impartiendo docencia y la

participación de todos los alumnos como se comenta en el apartado de Resultados.

Resultados

Los contenidos trabajados, siguiendo la metodología de docencia compartida, cubrían

aproximadamente la cuarta parte del temario de la asignatura, y en la guía docente se

contemplaba la elaboración de seminarios dirigidos. El resto de la docencia se repartió

en docencia expositiva, prácticas y clases de resolución de casos prácticos y ejercicios.

En el siguiente esquema se muestra la organización del trabajo.

Esquema de la organización del Team-teaching en clases tutorizadas.

.Propuesta de tema de exposición

.Cronograma de tutorías a los alumnos

.Material de partida

Tutoría previa
cada profesora
orienta
a unos grupos.

1ª Tutoría
-Co-teaching

2ª Tutoría
-Co-teaching

3º Tutoría
co-teaching

Exposición
pública en

Jornada

Evaluación de los
resultados
de la experiencia

Aula de
docencia

Exposición
salón de actos

Tras la tutoría previa de los alumnos en pequeños grupos y con una única profesora, se

impartieron las dos primeras clases de tutoría compartida. La dinámica de estas clases

fue como sigue: los alumnos efectuaron una primera versión de la exposición en el aula

y tras la misma, las dos profesoras siguieron un turno de comentarios tanto del

contenido científico como de la forma y claridad de la exposición, haciendo las

correspondientes sugerencias de mejora. Tras esto, se invitaba a los compañeros, de

otros grupos y temática, a dar sus opiniones. Al ser alumnos de último curso de la

licenciatura, su aportación fue muy enriquecedora, tanto para la mejora en la claridad de

la exposición como para el aprendizaje en los aspectos de la materia que trabajaron los

otros grupos. Una segunda exposición se efectuó en el Salón de Actos en el que se iba a

celebrar la jornada. Esta última parte fue a petición de los propios alumnos, para

familiarizarse con el entorno y más enfocada a la puesta en escena. La evolución y

mejora de los contenidos, gracias a las aportaciones de todos, resultó muy

enriquecedora. La experiencia también fué evaluada por los alumnos al final de todo el

920

proceso (Alvarez-Martínez, Fernández-Naveira, Rodríguez-García, Rodríguez-Torres y

Freire-Picos, 2012).

Un aspecto importante a la hora de compartir docencia en el aula con otro profesor, es

que ambos pueden aportar diferentes opiniones a los alumnos para que la experiencia

resulte enriquecedora para ellos. Por ello es importante tener un acuerdo previo tanto de

lo que se pretende conseguir como de la administración de los tiempos de cada uno en el

aula. En nuestro caso los resultados fueron muy satisfactorios, siguiendo la dinámica

previamente descrita, y en la que había un orden de intervención tanto de las profesoras

como de los propios alumnos.

Otro aspecto que también resulta importante, desde el punto de vista del profesorado, es

cómo adaptar la docencia conjunta de los profesores al Plan de Organización Docente

(POD). En algunos casos esto puede ser un problema, especialmente si participa

profesorado o bien profesionales de un ámbito determinado, que no están contemplados

en el POD. En este caso las dos profesoras figuran en el POD de la asignatura, y además

no se imparte toda la asignatura con esta metodología sino una parte de ella.

Discusión/Conclusiones

La docencia compartida, siguiendo esta dinámica de trabajo, resultó muy positiva tanto

para el profesorado como para los alumnos. Esta valoración se sustenta en dos bases:

-La opinión de todos los asistentes (más de 40 personas con diferentes

titulaciones) evaluada por un pequeño cuestionario al final de la Jornada.

-La valoración de los alumnos fue recogida en la Plataforma Virtual de la

asignatura, donde todos evaluaron muy positivamente tanto el aprendizaje de

contenidos, como la experiencia y mejora en la capacidad de exponer temas científicos

públicamente y ante una audiencia heterogénea. El análisis de estos resultados fue

presentado como una comunicación a congreso en la que también participaron alumnas

que no impartieron ponencia (Alvarez-Martínez et al. 2012).

Tras esta primera experiencia, la docencia compartida en tutorías orientadas a la

elaboración y exposición pública de contenidos científicos, que forman parte de los

contenidos de la asignatura, y dados los buenos resultados obtenidos, será incluida en

las programaciones docentes de los próximos cursos, cubriendo aspectos concretos del

temario. Consideramos que también resulta interesante su aplicación en asignaturas de

cursos superiores de Postgrado.

921

Referencias

Alvarez-Martínez, C., Fernández-Naviera, A., Rodríguez-García, N., Rodríguez-Torres,

A.M. y Freire-Picos M.A. (2012). Docencia basada en la divulgación científica:

implicación voluntaria, trabajo y valoración de los alumnos. Membiela, Ed.

(Libro de resúmenes del ISIEC, Junio 2012, ISBN pendiente).

Finkel, D. (2008). Dar clase con la boca cerrada. Valencia: Publicaciones de la

Universitad de Valencia.

Leavitt, M.C. (2006) Team Teaching: Benefits and Challenges. Speaking of Teaching,

The Center for Teaching and Learning Vol16: No1.

http://www.stanford.edu/dept/CTL/Newsletter/teamteaching.pdf

Lenning, A. y Jansens, D. (2010). Team teaching in practice. University´s study of the

liberal arts. Recuperado el 25 de Mayo de 2012 de

http://www.youtube.com/watch?v=ZzlvL7BhhCw.

922

¿CÓMO MEJORAR LA EFICACIA DE LAS CLASES MAGISTRALES?, LA

ATENCIÓN SELECTIVA Y EL FEEDBACK INMEDIATO

M. E. Arce, M.J. Vázquez-Figueiredo y A. Souto

Universidade de Vigo

Introducción

En la actualidad, al profesorado universitario se le exige que lleve a cabo metodologías

docentes que permitan un aprendizaje autorregulado por parte del alumno, así como

una evaluación continua de éste (Zabalza, 2006). De modo que, no sólo debe desarrollar

competencias científicas, sino también pedagógicas que permitan estimular el

aprendizaje en sus materias (Zabalza, 2003, citado por Mérida, 2006). En este sentido,

las nuevas tecnologías de la información y comunicación (TIC) posibilitan nuevas

herramientas metodológicas que pueden responder a estas exigencias del EEES

(Rodríguez, 2003). Según Sigalés (2004), las TIC pueden optimizar las representaciones

del conocimiento, ya sea para simular cómo se resuelven algunos problemas en la

práctica aplicada, ya sea para ayudar a la comprensión de esquemas conceptuales

complejos. Ahora bien, cabe matizar que podemos modernizar el formato de

presentación de nuestra docencia, pero seguir manteniendo el mismo planteamiento

didáctico. De ser el caso, a las TIC sólo se les pueden llegar a considerar, en palabras de

Echegary y Celestino (2003), aderezo cosmético a una metodología tradicional. Es por

ello, que este tipo de materiales no puedan introducirse en las guías docentes sin una

cuidadosa evaluación y adaptación; por lo que debe contrastarse, previamente, su

adecuación en el proceso de enseñanza-aprendizaje (Valverde y Garrido, 1999).

Es bien sabido que la eficacia de la lección magistral no está condicionada tanto por la

información que se suministra, sino por el canal y la forma en que se gestionan el

acceso a la misma, así como por la atención que el alumno le dedica. Cuando ésta se

lleva a cabo para grupos grandes resulta inviable poder controlar el nivel de atención

que presta cada estudiante. De ahí, la significación de utilizar metodologías docentes

que permitan establecer el nivel de procesamiento de la información que el alumnado va

realizando a lo largo de la sesión magistral. Lo que posibilita además, reforzar los

contenidos que se entendieron adecuadamente y clarificar aquellos no asimilados

correctamente. Todo ello, requiere un cambio en los fundamentos y en la organización

metodológica de las clases magistrales tradicionales, pasando de la mera exposición de

923

contenidos a una instrucción activa basada en la participación e interacción de los

alumnos. Para el caso, Eric Mazur propone, apoyándose en la teoría del aprendizaje de

instrucción por iguales, el uso de los clickers en las sesiones magistrales, en tanto que

estimulan la participación de los estudiantes por medio de diversas preguntas (Crouch y

Mazur, 2001). Cabe destacar que los beneficios que éstos aportan a la educación

superior han sido avalados por otros autores (Gok, 2011; Guthrie, y Carlin, 2004).

Bajo estas consideraciones, nos planteamos un estudio en el que comprobar la eficacia

del Self-paced testing of TurningPoint Technologies en las clases magistrales.

Método

Participantes. Se tomaron a 48 alumnos de 1º de Grado de Fisioterapia de la

Universidad de Vigo.

Procedimiento. Durante el año académico, 2011-2012, se aplicó en el primer curso del

Grado de Fisioterapia, un sistema monitorizado, Self-paced testing of TurningPoint

Technologies, tomando como referencia la guía de buenas prácticas de Robertson

(2000), Duncan (2005) y Turning Technologies (2011). En este caso, el uso de los

clickers consta de tres pasos: 1º) se proyecta la pregunta, 2º) los estudiantes votan de

forma individual y 3º) se discuten las respuestas con los compañeros (adaptado de

Wieman et al., 2009). Las preguntas se ciñen a los objetivos del tema, los cuales son

formulados en base a los dos primeros niveles de la taxonomía de Bloom (Bloom,

Englehart, Furst, Hill y Krathwohl, 1956). Se distribuyen, de forma regular, a lo largo

de una sesión de dos horas, empleándose, fundamentalmente, para destacar los

conceptos más importantes, diferenciar aquellos conceptos similares, realizar

paralelismos entre supuestos teóricos diferentes y, por último, sintetizar o recapitular

sobre lo expuesto. Así pues, el uso de esta metodología posibilita focalizar la atención y

sostenerla, de manera adecuada, en el transcurso de la clase, al tiempo que proporciona,

tanto a estudiantes como a profesores, feedback inmediato sobre el grado de asimilación

de los conceptos.

Para comprobar la efectividad de este método se contrastaron dos estrategias

metodológicas distintas. La primera incorpora el Self-paced testing of TurningPoint

Technologies a las clases magistrales. La segunda aplica un método tradicional, en el

que la docencia consiste en la exposición de contenidos sin clickers, acompañada de

924

preguntas de memorización. Al término de cada sesión se efectuó una prueba de

evaluación para valorar el rendimiento del grupo.

Instrumentos de medida. El rendimiento académico se evalúa mediante una prueba de

conocimientos creada ad hoc. Para la valoración la metodología docente se aplicó un

cuestionario, creado también ad hoc, donde se preguntaba por la preferencia del método

y la concordancia entre los contenidos impartidos y los evaluados.

Resultados

Comparada la calificación alcanzada en la prueba de evaluación tras sesiones de

aprendizaje con el uso de los clickers (Self-paced testing of TurningPoint Technologies)

y sin ellos (método tradicional), los resultados (ver Tabla 1) mostraron diferencias

significativas en las calificaciones obtenidas. De modo que los estudiantes en la

condición de uso de los clickers obtuvieron mayores evaluaciones que cuando no los

emplearon como herramienta de aprendizaje.

Tabla 1. Diferencias intersujetos en las clases magistrales sobre el método (con clickers vs. sin

clickers-método tradicional)

MconCLICKERS MsinCLICKERS DM EEM 95%IC t p

9.677 8.842 .835 .217 [.402, 1.268] 3.851

 .000

Nota: M= Media; EEM= Error Estándar de la Media

En cuanto a la valoración de las clases magistrales, se encontró que, la mayor parte de

los estudiantes, el 82.98% prefieren el uso de los clickers durante las clases magistrales,

mientras que el 14.89% muestran preferencia por el método tradicional con preguntas

escritas. Asimismo, el 100% de los encuestados refieren que existe ajuste entre los

contenidos evaluados y los que fueron objeto de instrucción.

Discusión/Conclusiones

Los resultados obtenidos ponen de manifiesto, de acuerdo con Crouch y Mazur (2001),

que las clases magistrales que incorporan el método Self-paced testing of TurningPoint

Technologies, en contraste con el método tradicional, contribuye a aumentar la calidad

de la enseñanza universitaria. Bien porque los estudiantes muestran, en consonancia con

lo hallado por Kaleta y Joosten (2007); Preszler, Dawe, Shuster y Shuster (2007),

calificaciones más altas en las pruebas de rendimiento cuando el tema evaluado se

explica con el método de los clickers. O bien porque los estudiantes manifiestan, como

925

informa Gok (2011), preferencias por las clases magistrales en las que se aplicó el

método de los clickers.

Referencias

Bloom, B., Englehart, M., Furst, E., Hill, W., y Krathwohl, D. (1956). Taxonomy of

educational objetives: The classification of educational goals. Handbook I:

Cognitive domain. New York. Toronto: Longman Greens.

Crouch, C. H. y Mazur, E. (2001) Peer Instruction: Ten years of experience and results.

American Journal of Physics, 69, 970-977. Recuperado el 12 de mayo de 2012

de http://english.web.tr/wp-content/uploads/2010/09/Crouch_Mazur.pdf.

Duncan, D. (2005). Clickers in the Classroom. Upper Saddle, N.J.: Addison-Wesley.

Echegary, O. y Celestino, A. (2003). Integración de las TIC en la Educación Superior.

Pixel-Bit. Revista de Medios y Educación, 21, 21-28.

Gok, T. (2011). An Evaluation of Student Response Systems from the Viewpoint of

Instructors and Students. Turkish Online Journal of Educational Technology -

TOJET, 10(4), pp. 67–83.

Guthrie, R. W. y Carlin, A. (2004) Waking the Dead: Using Interactive Technology to

Engage Passive Listeners in the Classroom. Proceedings of the Tenth Americas

Conference on Information Systems, New York, August 2004. Recuperado el 17

de junio de 2012 de

http://www.mhhe.com/cps/docs/CPSWP_WakindDead082003.pdf.

Kaleta, R. y Joosten, T. (2007). Student response systems: A University of Wisconsin

system study of clickers. EDUCAUSE Research Bulletin, 10, 1-12.

Mérida, R. (2006). Nueva percepción de la identidad profesional del docente

universitario ante la convergencia europea. Revista Electrónica de Investigación

Educativa, 8 (1), 1-18. Recuperado el 15 de junio de 2012 de

http://redie.uabc.mx/vol8no1/contenido-merida.html.

Preszler, R. W., Dawe, A., Shuster, C. B. y Shuster, M. (2007). Assessment of the

effects of student response systems on student learning and attitudes over a

broad range of biology courses. CBE-Life Sciences Education, 6(1), 29–41.

926

Robertson, L. J. (2000) Twelve Tips for Using a Computerized Interactive Audience

Response System. Medical Teacher, 22(3), 237-239. Recuperado el 15 de mayo

de 2012 de http://cidd.mansfield.ohio-

state.edu/workshops/documentation/twelvetips.pdf.

Rodríguez, R. Mª (2003). Reaprender a enseñar: una experiencia de formación para la

mejora continua en la docencia universitaria. Revista Interuniversitaria de

Formación del Profesorado, 17(2), 79-94.

Sigalés, C. (2004). Formación universitaria y TIC: nuevos usos y nuevos roles. Revista

de Universidad y Sociedad del Conocimiento, 1(1), 1-6.

Turning Technologies (2011) Student Response Best Practices [en línea]. Recuperado el

20 de mayo 2012 de

http://www.turningtechnologies.com/studentresponsesystems/researchcasestudie

s/bestpractices.

Valverde, J. y Garrido, Mª del C. (1999). El impacto de las tecnologías de la

información y la comunicación en los roles docentes universitarios. Revista

Electrónica Interuniversitaria de Formación del Profesorado, 2(1), 1-12.

Recuperado el 20 de mayo de 2012 de http://

www.uva.es/aufop/publica/revuelfop/99-v2n1.htm.

Wieman, C. et al. (2009) An instructor‘s guide to the effective use of personal response

systems (clickers) in teaching. UBC-CWSEI & CU-SEI. Recuperado el 25 de

junio 2012 de

http://www.cwsei.ubc.ca/resources/files/Clicker_guide_CWSEI_CU-SEI_04-

08.pdf.

Zabalza, M. A. (2003). Competencias docentes del profesorado universitario. Calidad y

desarrollo profesional. Madrid: Narcea

Zabalza, M. A. (2006). La convergencia como oportunidad para mejorar la docencia

universitaria. Revista Interuniversitaria de Formación del Profesorado, 20(3),

37-69.

927

EL VOLUNTARIADO PARA PROYECTOS DE COOPERACIÓN AL

DESARROLLO EN LA UNED

Araceli Donado-Vara

Universidad Nacional de Educación a Distancia

Introducción

Desde el Vicerrectorado de Internacionalización y Cooperación de la UNED

(Universidad Nacional de Educación a Distancia) se ha promovido un Programa de

Voluntariado dirigido a toda la Comunidad Universitaria con distintas plazas para PDI,

PAS, Profesorado-tutor y Estudiantes. En el Curso Académico anterior, tuvo lugar la I

Convocatoria de Voluntariado, y ante el éxito de dicha convocatoria, el Vicerrectorado

impulsó y apostó por esta II Convocatoria que es la que actualmente está en marcha. El

Voluntariado es una de las líneas estratégicas integrada en el Plan Director de la UNED

(2010-2014), que tiene que ver con la cooperación al desarrollo, para promover

actuaciones de cooperación tanto dentro de la comunidad universitaria como con otros

organismos de otros países.

Hay que destacar que en esta Convocatoria el número de solicitudes presentadas para

las distintas plazas de voluntariado ofertadas ha sido mayor que el año anterior y esto

nos da una pista de que las actividades de cooperación al desarrollo interesan a nuestros

compañeros y estudiantes. En la UNED la apuesta por las nuevas tecnologías siempre

ha sido una constante y la nota diferenciadora con el resto de Universidades. De ahí que

algunas de las actividades propuestas serán realizadas por los voluntarios únicamente a

través de las plataformas virtuales que tenemos en la UNED: Web-CT y Alf. Otras

actividades, por el contrario, son mixtas, combinando alguna reunión presencial con los

voluntarios con el uso de las nuevas tecnologías; mientras que otras se realizan

directamente en los países con los que cooperamos. A pesar del elevado número de

solicitudes recibidas para participar en esta Convocatoria, varias plazas han quedado

desiertas (4) de un total de 40. Las plazas totales ofertadas fueron las siguientes: para el

PDI: 12; para el PAS: 4; para los Tutores: 2; para los estudiantes: 22.

En principio las plazas ofertadas para los estudiantes eran 12, pero ante el elevado

número de solicitudes recibidas se amplió el número de voluntarios en el Programa de

Mentoría de 10 a 20. En este trabajo valoraremos la Convocatoria en este momento

actual, así como dejaremos constancia de las actividades en marcha pero que todavía no

928

han sido ejecutadas; así como de aquellas que tienen que comenzar y llevarse a buen

término.

Método

En la UNED existen diversos Proyectos de cooperación ya en marcha tanto en España

como en distintos países sudamericanos (Haití, El Salvador, República Dominicana,

Ecuador, y Perú), Guinea Ecuatorial, y Nepal, por lo que diversas han sido las

actividades propuestas relacionadas con estos proyectos incluso con otros distintos

como un novedoso programa de Mentoría, así como diversas actuaciones englobadas en

el Proyecto Ibervirtual. En concreto, los proyectos eran:

-El Salvador: Identificación y Diseño de un Proyecto de Educación Universitaria a

Distancia en la Universidad de El Salvador (1 PDI y 1 PAS). El PDI debe colaborar en

el diseño de un curso de especialización en Metodología de Educación a Distancia. El

PAS debe colaborar en el diseño de un Curso sobre elaboración y evaluación de textos

didácticos y guías de estudio. Los voluntarios realizaron su actividad y presentaron un

curso en la Universidad de El Salvador en mayo. Ya han presentado un informe final y

un reportaje fotográfico y audiovisual de su experiencia. El Profesor Responsable del

Proyecto es Damián de la Fuente.

-Guinea Ecuatorial: Plan de fortalecimiento de los centros de la UNED en Bata y

Malabo (5 PDI). Las actividades que se deben realizar en Guinea Ecuatorial tienen que

ver con la formación de nuestros tutores que imparten ciertas asignaturas en las que se

ha detectado la conveniencia de un apoyo por parte de nuestros PDI. Las actividades de

voluntariado (aparte de una plaza ofertada para coordinar las acciones de formación de

tutores que se llevará a cabo desde aquí, y por lo tanto no requiere desplazamiento);

requieren el desplazamiento para que los docentes se reúnan con tutores y estudiantes

guineanos nuestros allí, durante las semanas de realización de nuestros exámenes en los

centros. Las plazas iban destinadas a la formación de tutores en el curso de acceso a la

universidad: para la asignatura de Matemáticas y Lengua Española. Las titulaciones

donde se requería mayor apoyo eran el Grado en Derecho y en ADE, por lo que dos

plazas se ofertaron para éstas. Algunas de estas han quedado desiertas, por lo que la

próxima convocatoria se intentará dar mayor difusión y publicidad de estas actividades

entre el PDI.

929

-República Dominicana: Apoyo al Instituto Dominicano de Desarrollo Integral (IDDI)

(1 PDI). La actividad propuesta consiste en la elaboración de un Manual de Procesos

Operativos del Hospital de Paraíso (Barahona), y para ello se requiere el desplazamiento

del voluntario, quien viajará en breve para realizar su cometido.

-Proyecto Piloto de Mentoría adaptada a acciones de cooperación universitaria al

desarrollo (1 PDI, 2 Profesores-Tutores, 20 Estudiantes). En la propuesta inicial de la II

Convocatoria se ofertaban 10 plazas para formar mentores entre nuestros estudiantes.

Ante el elevado número de solicitudes recibidas, se amplió a 20 el número de

voluntarios. El curso de formación de mentores se realizará on-line y se encargarán de

él una Profesora y dos Tutoras, con larga experiencia y formación en el Programa de

Mentoría.

-Jornadas de Cooperación al Desarrollo en la UNED (1 PAS); Voluntariado en

Proyectos financiados dentro del Programa de Cooperación Interuniversitaria e

Investigación Científica (PCI) (1 estudiante). Un miembro del PAS y un estudiante

colaborarán en la organización de las Jornadas de Cooperación al Desarrollo que

organizará este Vicerrectorado y que tendrán lugar este otoño próximo.

-Voluntariado en el Proyecto Ibervirtual (3 PDI y 1 PAS). Diversas son las

actividades que integran el Proyecto Ibervirtual dirigido por las Profesoras Ángeles

Sánchez-Elvira y Ana María Martín Cuadrado. En concreto, 3 PDI para la Tutorización

del Curso ―Competencias genéricas para el estudio superior a distancia‖ (1 de estas

plazas finalmente ha quedado desierta) y 1 PAS para Apoyar en la implementación del

pilotaje de movilidad virtual en temas de organización y matriculación de estudiantes.

Ya han comenzado las actividades de voluntariado.

-Nepal: "Aplicación de la Pedagogía Transformadora en Escuelas de la Región

de NepalGunj"(1 PDI; 1 PAS y 1 Estudiante). Estas actividades propuestas se engloban

dentro de un Proyecto dirigido por la Profesora Beatriz Malik, que se desarrolla en las

escuelas de una región nepalí. La actividad del docente es el seguimiento y evaluación

de los estudiantes del Curso titulado ―La pedagogía transformadora‖. El PAS

colaboraría en la realización de un seminario presencial que tuvo lugar en Madrid este

abril. Esta plaza también quedó desierta. El estudiante deberá colaborar en la realización

del Seminario así como en el Proyecto de la Pedagogía Transformadora en Nepal. El

Seminario presencial ya se desarrolló, y ahora está en marcha el resto del curso.

930

-Voluntariado en Proyectos Financiados dentro del Programa de Cooperación

Interuniversitaria e Investigación Científica (PCI) (1 estudiante). En concreto se

ofertaba una plaza para que un estudiante colaborase en el proyecto PCI ―Red Virtual de

Formación y Colaboración del Profesorado de Primaria en Escuelas Municipales de

Loja‖, dirigido por la Profesora Beatriz Álvarez. A finales de mayo tendrá lugar un

seminario previsto en el PCI.

Resultados

 La II Convocatoria de Voluntariado se publicó en el BICI de la Universidad el 30 de

enero, y el plazo de presentación de solicitudes on-line se cerró el 27 de febrero. Los

solicitantes debían redactar un formulario virtual, enviar por e-mail un breve curriculum

vitae, y si era un estudiante debía presentar el certificado de matrícula en este Curso. El

PDI, PAS y tutores deben estar en activo, y los estudiantes haber superado el segundo

curso de carrera. Los voluntarios al finalizar su actividad deben presentar un breve

informe final. En esta Convocatoria algunas de las actividades ya han sido ejecutadas,

otras están en marcha, y otras están a punto de comenzar. Por lo que no podemos

avanzar los resultados finales. Los plazos de las diversas actividades propuestas varían,

finalizando algunos en diciembre, otros la próxima primavera. Tenemos como

referencia la I Convocatoria, en la que casi todas las actividades han finalizado

satisfactoriamente. Sin embargo, el desarrollo de alguna actividad ha cambiado su

ubicación geográfica, pero sigue en marcha; mientras que otras se irán desarrollando y

finalizando a lo largo de este curso. Los resultados son satisfactorios y positivos.

Esperemos que en esta II Convocatoria también lo sean.

Discusión/Conclusiones

El Voluntariado en la UNED lleva poco tiempo en marcha, desde el curso pasado, pero

esto desmerece el interés y entusiasmo generado en la Comunidad Universitaria de la

UNED. El elevado número de solicitudes, así como las preguntas formuladas sobre la

Convocatoria, nos dan una pequeña muestra del interés suscitado. Aprovechamos estas

líneas para destacar que la selección de los candidatos fue muy complicada por la

destacada preparación académica; experiencia previa en cooperación y voluntariado, por

lo que queremos valorar y destacar el perfil de muchos de los candidatos, muy

preparados, pero sobre todo con mucha vocación y ganas de participar en esta actividad

de cooperación y voluntariado. Para los voluntarios se trata de un modo de aportar su

―granito de arena‖ a través de actividades altruistas y generosas, en las que ceden su

931

tiempo y conocimientos para cooperar en pequeños proyectos que sin embargo suponen

mucho para los beneficiarios. Y, finalmente, nos parece justo y merecido agradecer a

todos ellos, a los voluntarios de la I Convocatoria, y a los de esta II, su participación,

entrega y generosidad en estas actividades de Voluntariado de la UNED, con el deseo

de que siga habiendo más convocatorias de voluntariado en el futuro.

Referencias

Página web del Vicerrectorado de Internacionalización y Cooperación de la UNED:

http://portal.uned.es/portal/page?_pageid=93,23715531,93_23715532&_dad=portal&_s

chema=PORTAL

932

APLICACIÓN DE LA METODOLOGÍA DEL ANÁLISIS DE CASOS AL

ESTUDIO DE LA RESPONSABILIDAD SOCIAL UNIVERSITARIA

Ignacio Aldeanueva-Fernández

Universidad de Málaga

Introducción

El concepto de Responsabilidad Social ha irrumpido con fuerza, en los últimos años, en

el conjunto de las organizaciones. La Universidad, institución de educación superior por

excelencia, no ha sido ajena a esta realidad, representando la Responsabilidad Social de

la Universidad o Responsabilidad Social Universitaria un pilar fundamental en la

gestión de las universidades, ya que afecta tanto al ámbito interno de estas instituciones

como a las relaciones que las mismas mantienen con el entorno. Ello, por consiguiente,

supone que las universidades integren, de manera voluntaria, aspectos económicos,

sociales, medioambientales y laborales en su gestión, satisfaciendo, en la medida de lo

posible, las necesidades y expectativas de sus grupos de interés o stakeholders.

La relevancia que presenta la dimensión social en un ámbito tan específico como la

educación superior es una realidad promovida por diversos organismos y autores, tanto

nacionales como internacionales, ya que es esencial para el avance de la sociedad. Al

respecto, Luzón, Pereyra y Sevilla (2006) señalan que es necesario dotar a la

Universidad Española de la flexibilidad necesaria para que pueda cumplir las funciones

que la sociedad le exige como servicio público. Por consiguiente, la Universidad

Española tiene una responsabilidad de carácter social y no únicamente económica. Ello

implica, que el legado cultural, la creación y el fortalecimiento de nuevos entornos de

aprendizaje más dinámicos y flexibles, el impulso de programas de formación e

innovación docente y la promoción de la movilidad estudiantil, son aspectos que la

Universidad Española no puede ignorar en los tiempos actuales.

En la actualidad, las acciones desarrolladas en materia de Responsabilidad Social, en las

universidades de nuestro país, son diversas. Cabe destacar, además de la elaboración y

publicación de memorias de Responsabilidad Social, las actuaciones tan heterogéneas

que han sido implantadas, ya que abarcan desde las adhesiones a iniciativas

internacionales relevantes en el ámbito que se expone hasta proyectos o programas

liderados por las propias universidades. Todo ello pone de manifiesto la importancia,

933

cada vez mayor, que va adquiriendo la Responsabilidad Social en el Sistema

Universitario Español.

El objetivo principal de este trabajo de investigación es describir y explicar la situación

que, actualmente, presenta la Responsabilidad Social, abarcando el gran número de

variables y dimensiones que ofrece, en tres universidades españolas en las que

constituye un eje estratégico. Se trata de la Universidad de Santiago de Compostela, la

Universidad Internacional de Andalucía y la Universidad de Málaga. También, valorar

el grado de relación existente entre las acciones desarrolladas, por las universidades que

conforman la muestra de la investigación, en materia de Responsabilidad Social y sus

compromisos adquiridos con las mismas.

Método

Para alcanzar los objetivos planteados, se ha empleado la metodología del análisis de

casos en las universidades anteriormente referidas. En opinión de Benbasat, Goldstein y

Mead (1987) un estudio de caso examina un fenómeno en su estado natural, empleando

varios métodos de recogida de datos para obtener información de una o más entidades.

Por tanto, el estudio de caso permite analizar el fenómeno objeto de estudio en su

contexto real, utilizando diversas fuentes de evidencia (cuantitativas y/o cualitativas)

simultáneamente. Ello implica una elevada influencia del juicio subjetivo del

investigador en la selección e interpretación de la información, así como la

imposibilidad de aplicar la inferencia estadística. El estudio de caso es, por tanto, una

metodología de investigación cualitativa que, para avanzar en el conocimiento de

determinados complejos, puede aportar contribuciones valiosas, siempre que se emplee

con rigor y seriedad, aplicando procedimientos que incrementen su validez (Landeta y

Villarreal, 2010).

Según del Brío, Fernández y Junquera (2006), una decisión fundamental en el análisis

de casos es decidir el número de casos concretos para someter al estudio. Sin embargo,

tal y como señala Eisenhardt (1991), el número de casos apropiado depende del

conocimiento existente del tema y de la información que se pueda obtener a través de la

incorporación de estudios de casos adicionales.

En cualquier caso, los cinco aspectos clave para plantear una investigación de estas

características son los siguientes (Yin, 1989): las preguntas de investigación, las

934

proposiciones teóricas, la(s) unidad(es) de análisis, la vinculación lógica de los datos a

las proposiciones y, finalmente, los criterios para la interpretación de los datos.

Seguidamente, se establece el diseño que presenta la metodología del análisis de casos

en el estudio que se plantea:

- Propósito de la investigación: valorar el grado de importancia que presenta la

Responsabilidad Social en la Universidad de Santiago de Compostela, en la

Universidad Internacional de Andalucía y en la Universidad de Málaga,

conociendo los factores que guían a dichas instituciones de educación superior

a comprometerse con la materia que se analiza. Determinar la relación que

existe entre las acciones desarrolladas por las citadas universidades y su

compromiso con la Responsabilidad Social.

- Metodología de la investigación: análisis de casos múltiple, ya que se trabaja

con tres casos. La investigación realizada es descriptiva, exploratoria y

explicativa. Para ello, se formulan 7 proposiciones teóricas y 35 preguntas de

investigación.

- Unidades de análisis: instituciones de educación superior españolas.

- Ámbito geográfico: España, concretamente las ciudades de Santiago de

Compostela, Baeza (Jaén), La Rábida (Huelva), Sevilla y Málaga.

- Muestra: la Universidad de Santiago de Compostela, la Universidad

Internacional de Andalucía y la Universidad de Málaga.

- Justificación de la muestra: se ha seleccionado la Universidad de Santiago de

Compostela porque fue la primera Universidad Española en elaborar una

Memoria de Responsabilidad Social aplicando la metodología del Global

Reporting Initiative. La Universidad Internacional de Andalucía ha sido

escogida por ser la primera Universidad andaluza en elaborar una Memoria de

Responsabilidad Social, aplicando también los criterios metodológicos del

Global Reporting Initiative. Finalmente, se incluye la Universidad de Málaga,

cuyo compromiso con la materia que se estudia es significativo y creciente,

como demuestra la existencia de una unidad organizativa específica encargada

de la Responsabilidad Social en la institución, la elaboración de una memoria

sobre este tema, etc.

935

- Métodos de recogida de la información: realización de entrevistas

presenciales (llevadas a cabo con los máximos responsables, en materia de

Responsabilidad Social, de las universidades objeto de estudio), revisión

documental (documentación y archivos) y observación directa (en las ciudades

anteriormente señaladas).

- Informadores principales: la Vicerrectora de Responsabilidad Social y

Calidad de la Universidad de Santiago de Compostela, el Vicerrector de

Planificación y Calidad de la Universidad Internacional de Andalucía y el

Vicerrector de Calidad, Planificación Estratégica y Responsabilidad Social de

la Universidad de Málaga.

Resultados

A partir del análisis de la evidencia y de su posterior vinculación con las proposiciones

teóricas planteadas se obtienen los resultados, que ponen de manifiesto, en términos

generales, en relación con las tres universidades estudiadas, lo siguiente:

- Son instituciones socialmente responsables.

- Mantienen un diálogo permanente e intenso con la sociedad.

- Han reducido su impacto en el medio ambiente.

- Han reforzado su compromiso con la transparencia en la gestión y con la

utilización eficiente de sus recursos económicos.

- Han incrementado la comunicación y colaboración con todos sus grupos de

interés.

- Han creado una unidad organizativa de máximo nivel que se ocupa de la

Responsabilidad Social.

- Aplican mejoras significativas en sus sistemas de gestión después de integrar

en ellos la Responsabilidad Social.

En relación con los resultados obtenidos en la investigación, se puede apreciar, como

señala Stiles (2009), que el estudio de caso, en contraste con la investigación estadística

de prueba de hipótesis, se caracteriza por la producción de resultados en palabras más

que en números.

936

Discusón/Conclusiones

Este trabajo ha llevado a la obtención de conclusiones generales que permitirán avanzar

en la investigación sobre la Responsabilidad Social Universitaria. Entre ellas, destaca

que las instituciones exploradas han incorporado a sus sistemas de gestión, en

consonancia con el auge de la dimensión social de la Educación Superior, los principios

que definen a la Responsabilidad Social, lo que ha supuesto mejoras significativas en

las propias instituciones y en su entorno. En definitiva, el trabajo presentado pone de

manifiesto que la Universidad debe asumir un compromiso, serio y constante, con la

sociedad, contribuyendo así a la mejora y al progreso de la comunidad en la que realiza

su actividad.

Referencias

Benbasat, I., Goldstein, D. K. y Mead, M. (1987). The case research strategy in studies

of information systems. MIS Quarterly, 11 (3), 369-386.

Del Brío González, J. A., Fernández Sánchez, E. y Junquera Cimadevilla, B. (2006).

Regulación medioambiental preventiva y estrategia de producción en las

empresas recuperadoras de automóviles. Un Análisis de Casos. Cuadernos de

Economía y Dirección de la Empresa, 27, 9-32.

Eisenhardt, K. M. (1991). Better stories and better constructs: the case for rigor and

comparative logic. Academy of Management Review, 16 (3), 620-627.

Landeta Rodríguez, J. y Villarreal Larrinaga, O. (2010). El estudio de casos como

metodología de investigación científica en dirección y economía de la empresa.

Una aplicación a la internacionalización. Investigaciones Europeas de Dirección

y Economía de la Empresa, 16 (3), 31-52.

Luzón Trujillo, A., Pereyra, M. A. y Sevilla Merino, D. (2006). Las universidades

españolas y el proceso de construcción del Espacio Europeo de Educación

Superior. Limitaciones y perspectivas de cambio. Revista Española de

Educación Comparada, 12, 113-143.

Stiles, W. B. (2009). ¿Qué requiere un estudio de caso para ser investigación científica?

Revista Subjetividad y Procesos Cognitivos, 13, 215-223.

Yin, R. K. (1989). Case Study Research: design and methods. Applied Social Research

Methods Series. Newbury Park (California): Sage Publications.

937

EL GRADO EN CIENCIAS DEL MAR EN LAS UNIVERSIDADES

ESPAÑOLAS: UNA VISIÓN COMPARATIVA

Belén Rubio, Ana Bernabeu, Paula Álvarez-Iglesias, P., Kais Mohamed, Daniel

Rey y Federico Vilas

Universidad de Vigo

Introducción

Nuestro país es pionero, junto con Reino Unido, en la implantación de estudios reglados

de Ciencias del Mar de tipo generalista y de carácter multi- e interdisciplinar. Conviene

señalar al respecto que, mientras una buena parte de los países ribereños de la UE

(Alemania, Francia, Grecia, Inglaterra, Italia y, Portugal) han establecido en la

actualidad Titulaciones en Ciencias del Mar, nuestro sistema educativo cuenta ya con

una experiencia importante en este campo (desde 1982), que ha servido de modelo en

otras Universidades de la UE (Italia y Portugal). Uno de los objetivos de las nuevas

titulaciones de Grado es la homogeneidad y comparabilidad entre las titulaciones entre

Universidades, que permitirá y facilitará el intercambio entre las mismas, si bien las

universidades han dispuesto de cierta flexibilidad a la hora de proponer sus Planes de

Estudio. El objetivo de este estudio es destacar las principales similitudes y diferencias

entre las Titulaciones de Grado en Ciencias del Mar existentes, tanto en las

Universidades Públicas españolas como en la Privada, en las que actualmente se

imparte. Los datos aportados por este trabajo serán de utilidad tanto para alumnos

potenciales del Grado en Ciencias del Mar, como para el planteamiento de modificación

de algunos Planes de Estudio, pues debe tenerse en cuenta que los títulos han de

someterse al procedimiento de evaluación previsto en el artículo 27 del R. D. 1393/2007

de 29 de octubre, a fin de mantener su acreditación, dentro de los 6 años siguientes a su

inscripción en el RCUT (Registro de Universidades, Centros y Títulos).

Método

Con la finalidad de establecer una comparación entre las titulaciones de Grado en

Ciencias del Mar se compararon los distintos Planes de Estudio de las Universidades

donde se imparte actualmente, tanto públicas -Universidad de Vigo (UVI), Universidad

de Cádiz (UCA), Universidad de Las Palmas de Gran Canaria (ULPGC) y Universidad

de Alicante (UA)- y privadas -Universidad Católica de Valencia San Vicente Mártir

(UCVA). Se ha utilizado la información procedente de la publicación de los mismos en

938

el Boletín Oficial del Estado (B.O.E.) de fechas 28/02/2009, 01/11/2010 y 03/03/2011,

salvo en los casos en los que todavía no se ha publicado, como la UA o la UCA, en la

que se han utilizado las memorias para la solicitud de verificación del Grado en

Ciencias del Mar disponibles en las páginas web de las Facultades en las que se imparte.

Resultados y discusión

Todas las Titulaciones de Grado coinciden en una estructura de 4 cursos de 60 créditos

cada uno, distribuidos en semestres de 30 créditos, con un total de 240 créditos (Tabla

1). En general, las materias son de 6 créditos ECTS, aunque pueden estar adscritas a

varias áreas de conocimiento, salvo en algún caso excepcional, como en la UCA, en la

que aparecen materias combinadas con un mayor número de créditos. Todas las

Universidades Públicas tienen asimismo una distribución en tipos de materias en la que

es común la denominada formación básica con 60 créditos ECTS. Este aspecto no está

tan claro en la UCVA, dado que no asignan nombres generales a las materias del tipo

Fundamentos de Materia o Materia I y Materia II.

Tabla 1. Comparación de la distribución de los tipos de docencia de Grado en las distintas

Universidades.
PLANES DE ESTUDIO UVI UCVA ULPGC UCA UA

Fecha publicación B.O.E. 01/11/2010 28/02/2009 03/03/2011 05/01/2010* 22/03/2012

Tipo de materia Número de créditos

Formación Básica 60 60 60 60 60

Obligatorias 150 132 120 144 132

Optativas 18 24 30 24 30

Prácticas Externas 0 12 12 0 0

Proyecto Fin de Grado 12 12 18 12 18

TOTALES 240 240 240 240 240

Nº Cursos 4 4 4 4 4

Créditos/Curso 60 60 60 60 60

* La fecha de publicación hace referencia a la inscripción en el RCUT

Las principales diferencias entre universidades se reflejan en la distribución de las

materias obligatorias y optativas. Las obligatorias son las que permitirán al alumno

adquirir las competencias transversales y las específicas del Grado y son las que dan

naturaleza al Grado. Dichas materias obligatorias, que varían en créditos entre los 108

de la UCA y los 150 y 162, de la UVI y la UCVA, respectivamente, se complementan

con las materias optativas, que son las que confieren un carácter diferencial a través de

competencias más específicas y con una vocación de preparación para la vida laboral en

el marco europeo. De ellas, la menor optatividad corresponde a la UVI, con 18 créditos

939

ECTS, y la mayor a las ULPGC y UA, con 30 créditos ECTS. Cabe destacar además

que la UCA y la UVI son las únicas que ofertan prácticas en empresas dentro de la

optatividad, mientras que la ULPGC y la UCVA consideran obligatorios 12 créditos

para dichas prácticas. En cuanto al Proyecto Fin de Grado, la mayoría (UVI, UCVA y

UCA) coinciden en 12 créditos, a excepción de la ULPGC y la UA, con 18 créditos.

Con el objetivo de establecer una comparativa más completa se han comparado todas

las materias por curso tomando como base de la comparación el Plan de Estudios de la

UVI. El número de materias obligatorias oscila entre 3 (ULPGC) y 9 (UCA). La

UCVA contempla un módulo de carácter obligatorio de antropología y deontología

profesional de 18 créditos, con las siguientes materias: Antropología, Doctrina Social de

la Iglesia y Ética y Deontología Profesional. Incluye, además, otra materia obligatoria,

Inglés, no ofertada en otros Planes de Estudio y una última, Sistemas de Información

Geográfica y Teledetección que se oferta como optativa en la UVI. Las diferencias del

Plan de estudios de la ULPGC frente al de la UVI se concretan en 3 materias

(Matemáticas para la Oceanografía, Fundamentos de Computación Científica e

Hidrodinámica Costera I) en las que se refleja el mayor peso que se da a las

Matemáticas y a la Física en comparación con la Geología en la UVI (Anexo I). Otro

aspecto novedoso en la UA lo representan las materias Iniciación a las Ciencias del Mar

y Proyectos en Ciencias del Mar, no existentes en las otras Universidades como

materias obligatorias, a excepción de la UCA en la que existen dos muy similares:

Introducción a la Oceanografía y Redacción y Ejecución de Proyectos. También en la

UCA incluyen como obligatorias otras 4 materias que son básicas para un Graduado en

Ciencias del Mar: Ingeniería costera, Dinámica Litoral, Introducción a la Gestión

Integrada de Zonas Costeras y Sistemas de Información Geográfica y Teledetección.

Otra diferencia muy significativa se refiere a la optatividad. La UCA y UA, junto con la

UCVA, son las únicas que contemplan orientaciones (Tabla 2). La UCVA la introduce

ya en segundo curso, pudiendo elegir hasta 4 materias en lugar de 3 como sucede en la

UVI. Con ella contemplan 5 itinerarios: 1) Biología Marina, 2) Biotecnología Marina,

3) Gestión del Medio Marino, 4) Dinámica Oceánica y 5) Tratamiento de Aguas, que

pueden realizarse íntegramente o bien cursar materias de itinerarios distintos. El plan de

estudios de la UCA está organizado en un total de 11 módulos en función de la afinidad

temática de sus materias y/o asignaturas. De ellos 5 módulos son de carácter obligatorio,

3 módulos son mixtos, que agrupan, en cada caso, materias obligatorias y optativas que

940

son afines desde la perspectiva temática, además de los 3 módulos optativos de

orientación: 1) Recursos Vivos, 2) Oceanografía Aplicada, y 3) Gestión de Áreas

Litorales. Finalmente la UA contempla dos orientaciones muy similares a la UCA: 1)

Recursos Marinos y 2) Medio Ambiente Marino y Litoral (Tabla 2).

Tabla 2. Distribución de materias en las orientaciones del Plan de Estudios de la UCA frente a

la UA.

En cuanto a la oferta de optativas, es también muy variable entre Universidades, con un

total de 27 materias ofertadas para la UCA y la UCVA, frente a las 12, 10 ó 9 de las de

UA, ULPGC y UVI, respectivamente. En estos números se incluyen las Prácticas

Externas o Prácticas en Empresas que son optativas en la UVI, la UCA y la UA,

mientras que son obligatorias en la ULPGC y la UCVA. En la ULPGC, la optatividad se

concentra en el primer semestre del 4º curso, concentrándose en el segundo semestre del

último curso las prácticas en empresa, que son obligatorias.

En cuanto al Proyecto Fin de Grado representa 12 créditos en tres de las universidades

(UVI, UCA y UCVA), mientras que supone 18 créditos en las dos restantes (UPGLC y

UA) (Tabla 1).

ORIENTACIONES UCA ORIENTACIONES UA

RECURSOS VIVOS RECURSOS MARINOS

Acuicultura Avanzada (12) Ingeniería del Aprovechamiento del Agua del Mar (6)

Productos Naturales (6) Planctología Aplicada y Micropaleontología Marina

Conservación de los Recursos Vivos Marinos (6) Ordenación y Conservación de los Recursos Vivos Marinos

(6)

 Recursos Minerales Marinos (6)

OCEANOGRAFÍA APLICADA MEDIO AMBIENTE MARINO Y LITORAL

Ecosistemas Marinos (6) Ingeniería Costera y Oceánica (6)

Oceanografía Geológica Aplicada (6) Introducción a la Meteorología (6)

Oceanografía Física Aplicada (6) Planificación y Gestión Geográfica del Espacio Turístico

Litoral (6)

Oceanografía Química Aplicada (6) Valoración del Paisaje Marino y Litoral e Impacto

Ambiental (6)

GESTIÓN DE ÁREAS LITORALES NO ASIGNADAS A ORIENTACIÓN

Modelos para la Gestión Integrada de Áreas

Litorales (6)

Análisis de Sistemas (6)

Dinámica Integrada de Sistemas Naturales

Costeros (12)

Buceo Científico (6)

Derecho Público del Mar (6) Sistemas de Información Geográfica y Teledetección (6)

 Prácticas Externas (6)

941

Discusión/Conclusiones

La comparación individual por materias en el Grado en Ciencias del Mar en las distintas

Universidades Españolas ha permitido demostrar que la variabilidad puede llegar a

suponer hasta un 25%, por término medio. El plan de estudios de la UVI es un plan

mucho más cerrado con la menor oferta de optatividad, tanto en número de créditos (18)

como en número de materias ofertadas (9), de todos los Planes de Estudio de las otras

Universidades en las que se imparte el Grado en Ciencias del Mar. La mayor oferta en

número de materias optativas corresponde a las UCA y UCVA, con 27 materias, y el

mayor número de créditos a las UA y ULPGC, con 30 créditos ECTS.

Los datos obtenidos serán de utilidad tanto para alumnos potenciales del Grado en

Ciencias del Mar, como para el planteamiento de modificación de algunos Planes de

Estudio en los que han desaparecido materias fundamentales que en otros sí persisten.

En definitiva, el conocimiento detallado de los distintos Planes de Estudio que tienen las

Universidades Españolas será de utilidad para potenciar la investigación, la calidad y la

convergencia Europea.

Referencias

B.O.E. núm. 51 de 28/02/2009. Resolución de 28 de enero de 2009, de la Universidad

Católica de Valencia San Vicente Mártir, por la que se publica el plan de

estudios de Graduado en Ciencias del Mar, pp. 20804-20808.

B.O.E. núm 4 de 5/01/2010. Resolución de 13 de noviembre de 2009, de la Secretaría

General de Universidades, por la que se publica el Acuerdo de Consejo de

Ministros de 30 de octubre de 2009, por el que se establece el carácter oficial de

determinados títulos de Grado y su inscripción en el Registro de Universidades,

Centros y Títulos, pp. 724-736.

B.O.E. núm. 264 de 1/11/2010. Resolución de 15 de octubre de 2010, de la Universidad

de Vigo, por la que se publica el plan de estudios de Graduado en Ciencias del

Mar. pp. 91885-91888.

B.O.E. núm. 53 de 3/03/2011. Resolución de 9 de febrero de 2011, de la Universidad de

Las Palmas de Gran Canaria, por la que se publica el plan de estudios de

Graduado en Ciencias del Mar, pp. 24379-24381.

942

B.O.E. núm. 70 de 22/03/2012. Resolución de 7 de marzo de 2012, de la Universidad de

Alicante, por la que se publica el plan de estudios de Graduado en Ciencias del

Mar, pp. 25214-25216.

Guía del Grado en Ciencias del Mar en la Universidad de Cádiz.

http://www2.uca.es/facultad/ciencias_mar/.

http://www2.uca.es/facultad/ciencias_mar/

943

NUEVAS PROPUESTAS PARA LA ENSEÑANZA DE LAS MATEMÁTICAS

EN EL GRADO DE INFORMÁTICA

A. M. Vieites, C. Vidal, G. Pérez y F. Aguado

Universidad de A Coruña

Introducción

El Espacio Europeo de Educación Superior (EEES), tal y como ha sido concebido,

exige cambios en el papel del profesorado y del alumnado universitario enfocados a

aumentar la calidad y el rendimiento académico. El profesorado debe reflexionar sobre

el desarrollo de la práctica educativa: el planteamiento de nuevas estrategias educativas

nos lleva, por ejemplo, a la creación de nuevos materiales de trabajo para el alumno,

más aún si nos referimos a alumnos de asignaturas de contenido matemático de primer

curso. Tenemos que tener en cuenta que las horas presenciales alumno-profesor se han

reducido notablemente, de ahí que la finalidad de los materiales de trabajo que se

ofrezcan a los alumnos debe ser: ayudar a que el alumno entienda y aprenda los

conceptos básicos que se van a tratar en cada tema y consiga manejarlos con soltura,

favorecer la evolución del proceso de aprendizaje de nuestros estudiantes y, lo más

importante, sensibilizar a los alumnos que el esfuerzo personal continuo es necesario

para alcanzar los objetivos de la materia. De esta forma cada alumno adquirirá la

confianza suficiente para abordar en las clases presenciales problemas de planteamiento

más complejo.

Método

Nuestro trabajo se centra en la línea metodológica y de recursos docentes, en el marco

de la adaptación al EEES. Con el fin de que el alumno disponga de un material de

trabajo asequible y manejable, al principio de cada tema le facilitamos, a través de la

plataforma Moodle, un archivo con el desarrollo completo de los contenidos teóricos del

tema y un boletín de ejercicios, que se utilizará en las clases de prácticas. En estas

clases, como complemento, les ofrecemos una serie de ―cuadernillos de trabajo‖ en los

que les animamos a resolver ejercicios de distinto grado de dificultad, unas veces de

forma individual y otras en grupos reducidos. Este método lo estamos aplicando en

grupos de alumnos de las asignaturas que impartimos: Matemática Discreta y Álgebra

de primer curso del Grado en Ingeniería Informática de la Universidad de A Coruña.

944

Estos cuadernillos comienzan con un resumen de aspectos teóricos del tema

(definiciones de conceptos básicos, explicaciones de métodos y algoritmos utilizados,

resultados teóricos que deben conocer y aplicar, etc.) y de numerosos ejemplos. En estos

cuadernillos el alumno puede hacer sus propias anotaciones y aclaraciones.

Figura 1. Introducción teórica

Figura 2. Ejemplo ilustrativo

A continuación se propone una batería de ejercicios variados en los que se repasan los

conceptos y resultados teóricos expuestos y se aplican los algoritmos explicados.

945

Figura 3. Cuestión práctica

Figura 4. Aplicación práctica de un algoritmo

Objetivos

Los principales objetivos que se persiguen con este material son los siguientes:

- Favorecer el aprendizaje de los conceptos básicos de cada tema de forma rápida y

eficiente.

- Potenciar el trabajo autónomo y en grupo del alumnado.

- Obtener feedback sobre el proceso de enseñanza-aprendizaje.

- Adquirir destreza en la realización de cálculos básicos.

- Habilitar a los alumnos para afrontar problemas, relacionados con la materia, que

impliquen un planteamiento más complejo.

Resultados

Los resultados obtenidos en los grupos de alumnos que realizaron de forma regular los

cuadernillos fueron los siguientes:

Los problemas planteados en el aula se resolvían de forma más rápida que en el resto de

los grupos.

946

Los alumnos consiguieron exponer los conceptos y resultados teóricos de una forma

más clara y concisa.

Los problemas que se planteaban en clase se trataban de simplificar comparándolos con

otros ya vistos en los cuadernillos.

Las calificaciones finales de los alumnos que utilizaron este material fueron mejores que

en el resto de los grupos.

Discusión/Conclusiones

Las conclusiones a las que hemos llegado han sido las siguientes:

Los datos sobre la evolución de cada alumno se obtienen de forma más precisa y clara.

La parte práctica de los cuadernillos será conveniente renovarla, en su mayor parte,

todos los años, lo que requerirá un trabajo continuo por parte del profesor.

La entrega obligatoria o voluntaria de los ejercicios deberá estudiarse en cada caso,

dado que los alumnos con más dificultad de estudio requieren más atención.

Hasta ahora, los cuadernillos han sido entregados de forma impresa a aquellos alumnos

que asistían regularmente a clase. Teniendo en cuenta los resultados obtenidos, estamos

considerando la posibilidad de ponerlos a disposición de todo el alumnado a través de la

plataforma Moodle. Pretendemos, en cursos futuros, ir ampliando el material docente

puesto a disposición de los alumnos, implementando material interactivo como tests,

ejercicios de respuesta breve o de cálculo sencillo, involucrando activamente la

utilización de las tecnologías por parte del alumnado.

Sin ser concluyentes, podemos afirmar en base a la información obtenida que tanto con

una metodología en la que el alumnado desempeña el rol principal en el aula como con

el adecuado uso de las herramientas expuestas, se logra mejorar notablemente el trabajo

grupal, la capacidad de síntesis y análisis crítico así como las habilidades de

comunicación oral y escrita correcta.

947

LA EVALUACIÓN CONTINUA EN BELLAS ARTES: LA ASIGNATURA

“TEORIA E HISTORIA DEL ARTE DEL SIGLO XX” DE LA UNIVERSIDAD

DE ZARAGOZA. EXPERIENCIAS INNOVADORAS Y ADAPTACIÓN AL

EEES

Natalia Juan-García

Universidad de Zaragoza

Introducción

La evaluación continua versus la evaluación tradicional es uno de los cambios que lleva

consigo el Espacio Europeo de Educación Superior (EEES). Esta circunstancia supone

una mayor participación de los estudiantes en el proceso de aprendizaje pero también

importantes cambios en la metodología docente que debe realizar el profesorado. Estas

modificaciones han repercutido en la estructura de los títulos universitarios cuyo

contenido necesariamente se ha tenido que adaptar.

Así ha ocurrido con la asignatura ―Teoría e Historia del arte del siglo XX‖ del Título de

Grado de Bellas Artes que se estudia en la Universidad de Zaragoza desde el curso

2006-2007. Se trata de una materia teórica dentro de un plan de estudios eminentemente

práctico (antes incluso de la llegada de la aplicación del Plan Bolonia) a diferencia de lo

que ocurre en otras disciplinas universitarias. Sin embargo, el proceso de convergencia

desarrollado en el marco del EEES ha puesto de manifiesto que todavía debían

realizarse una serie de cambios en el modelo enseñanza/aprendizaje con el fin de que los

alumnos adquirieran competencias que pudiesen utilizar en su futuro profesional. Para

ello hemos desarrollado una experiencia docente que nos ha permitido determinar las

competencias -genéricas y específicas- adquiridas por los alumnos en ―Teoría e Historia

del arte del siglo XX‖. Ésta ha consistido en la realización de una serie de variadas

actividades que se han combinado con las clases teóricas. Al terminar el periodo de

docencia, se entregó un cuestionario cuyo resultado ha puesto en relevancia que las

actividades formativas desarrolladas en esta asignatura suponen una experiencia

innovadora adaptada al Espacio Europeo de Educación Superior, tal y como queremos

dar a conocer en este trabajo.

948

Método

Además de las clases teóricas de la asignatura ―Teoría e Historia del arte del siglo XX‖

los alumnos realizan, a lo largo del curso, una serie de prácticas que se pueden clasificar

en cinco tipos diferentes. En primer lugar la realización de comentarios de textos bien

de carácter artístico, histórico o literario, íntimamente relacionados con la materia de

estudio desarrollada en el programa teórico. Esta práctica muestra la multiplicidad de

fuentes de información de que dispone y debe conocer el alumno. Por ello, como

recurso práctico, en las clases se utilizan textos a partir de los cuales los estudiantes

tienen que elaborar razonados comentarios, interpretar y analizar su contenido para

comprobar la importancia de conocer el contexto en el que se incluye una obra de arte a

la hora de comprenderla en su totalidad. Los textos son de dos tipos: ensayo y noticias

periodísticas. En ambos casos están relacionados con la materia impartida en clase,

razón por la cual el estudiante no tiene problemas en comentar su contenido y más

cuando se le proporcionan pautas que describen ―cómo se comenta un texto‖ (el

alumnado recibe durante los primeros días de clase un dossier en el que se explica cómo

hacer la recensión y análisis de un texto).

En segundo lugar, se realiza la proyección de vídeos y documentales. El vídeo resulta

un recurso didáctico que facilita notablemente la compresión de algunos aspectos

relativos a la obra de arte en el ámbito del aula. Es especialmente útil para comprender

el proceso de ejecución de determinadas técnicas artísticas, para asimilar y valorar

espacios arquitectónicos, para efectuar comparaciones simultáneas de diferentes obras

y, en general, para poder explicar cualquier fenómeno en el que hay movimiento. El

recurso de la proyección del vídeo u otro soporte análogo en el aula es muy ventajoso a

la hora de que el alumno asimile y valore correctamente los espacios arquitectónicos,

algo que las diapositivas, condicionadas por las dos dimensiones, no permiten. Los

vídeos de la asignatura Teoría e Historia del Arte del siglo XX se proyectan bien antes

(como motivación antes de empezar a explicar un tema) o bien después de la

explicación teórica (como medio para fijar conocimientos cuando, una vez explicado un

tema, ya se tienen unos conceptos básicos y se desea que los alumnos los revivan con

imágenes en movimiento). Por estas causas, a lo largo de curso e intercalados con las

clases teóricas, se proyectan una serie de vídeos. La duración de cada uno de ellos es de

aproximadamente 50 minutos, y después de la visualización de los mismos queda

949

tiempo para poder hacer juntos una puesta en común sobre el tema tratado. Al final de

los mismos se pide a la clase un resumen sobre su contenido.

En tercer lugar se realizan seminarios. En efecto, a lo largo del curso se imparten una

serie de cursos monográficos, relativos a distintas materias del temario. Éstos se

amenizan con la proyección de numerosas diapositivas y fragmentos de vídeos, así

como la participación de otros profesores invitados especialistas en la materia. Cada

seminario va acompañado de un dossier de material complementario. Como conclusión

del mismo se hace una puesta en común tanto del contenido como de los textos,

diapositivas y vídeos que acompañarán a cada seminario. Y se ofrece bibliografía para

que el alumno pueda complementar su formación.

En cuarto lugar se realizan prácticas externas, esto es, visitas a museos y talleres, ya que

la utilización de diapositivas y, en general, de los medios audiovisuales en el aula, no

puede sustituir de modo alguno a la contemplación directa de la obra de arte puesto que

determinados valores solamente pueden ser percibidos por el alumno en contacto

inmediato con la misma. Así, el espacio arquitectónico ha de ser vivido y recorrido

personalmente en sus diferentes itinerarios, sucediendo lo mismo con la apreciación del

espacio externo del urbanismo, con la captación del volumen escultórico desde sus

múltiples puntos de vista, o con la experiencia de los materiales, las texturas y las

técnicas de distintas manifestaciones artísticas que sólo directamente pueden ser

aprehendidos. De igual manera, otras disciplinas como el videoarte, los happenings o el

arte conceptual sólo pueden conocerse en su totalidad visualizándose en directo. Por

ello, se realiza un viaje con los alumnos a París donde se visita el Louvre, el Museo

D‘Orsay, el Museo Picasso, el Museo Rodin, el Petit-Palais, el Grand-Palais, Museo de

la Moda, Centro Georges Pompidou, Museo Quai Branly y el Museo de l‘Orangerie,

además de galerías o talleres que tienen exposiciones temporales o muestras de interés

para el alumnado.

En quinto y último lugar, la redacción de textos a modo de ensayo en los que se estudia

y analiza determinados aspectos tratados en clase. Se trata de que el estudiante redacte

ensayos en los que reflexione sobre diversos temas explicados con el fin de que tenga

una visión más amplia de la asignatura. De este modo se pueden poner en práctica los

conocimientos adquiridos mediante lo explicado en clase y la bibliografía manejada.

Para su elaboración, el alumno cita autores, textos, y críticos para ponerlo todo en

relación con estilos artísticos, artistas o corrientes así como las diferentes obras de arte

950

que se considere oportuno. Además, se analizan en clase diversas noticias de prensa

relacionadas con el arte, bien piezas, obras de arte, museos, apertura de nuevas

colecciones, inauguración de exposiciones que, en cierta manera, mantienen al alumno

atento de lo que ocurre en el ámbito de la asignatura. Para ello el alumno tiene que

recopilar en periódicos, semanales y revistas esta información que trae al aula para su

debate. Todas las noticias que se recogen a lo largo del curso, así como los comentarios

que se producen a partir de su debate, conforman un dossier a disposición de alumnado.

Los alumnos, además de las prácticas desarrolladas a lo largo del curso que acabamos

de citar, realizan obligatoriamente un trabajo que puede efectuarse bien de manera

individual o bien en grupo (con un máximo de tres personas). Los trabajos pueden ser

de los siguientes tipos:

1) Trabajos de síntesis bibliográfica o redacción de visiones generales sobre un tema a

partir de una bibliografía. Éstos sirven para que el alumno se enfrente con las labores de

buscar, leer y analizar una bibliografía especializada, de seleccionar y sintetizar los

puntos más esenciales de un tema, de realizar una coherente redacción y de elaborar una

correcta presentación con aparato crítico, apéndices y una bibliografía correctamente

elaborada. Se puede seleccionar como objeto del trabajo uno de los siguientes temas: el

estudio de una corriente artística del siglo XX, el estudio de una determinada

manifestación artística, el estudio de un artista o cualquier otro tema propuesto por el

alumno. Los trabajos, sean del tema que sean, deben constar de las siguientes partes:

1. Presentación del trabajo (causas de la elección del tema y delimitación del tema del

trabajo)

2. Introducción al tema (explicación del contexto geográfico, histórico, etc... en el que

surge el fenómeno a estudiar)

3. Desarrollo del tema (dividido en capítulos que traten distintos aspectos del fenómeno

artístico a estudiar)

4. Conclusiones (donde se exponen brevemente los aspectos más significativos del

trabajo, las aportaciones personales realizadas, los puntos que no se han tratado y

porqué, y la utilidad que dicho trabajo ha tenido en la formación del alumno).

5. Relación de la bibliografía consultada, clasificada (en general y específica) y por

orden alfabético de los apellidos de los autores, y bien citada, para ello a los alumnos se

le señalan varios ejemplos.

951

6. Apéndice documental en su caso, esto, trascripción de algún texto de interés para la

comprensión del trabajo.

7. Apéndice gráfico, esto es, fotografías, planos o gráficos de interés para la

comprensión del trabajo.

2) La traducción de algún capítulo de libro o artículo de interés relacionado con la

asignatura. La publicación a traducir es indicada teniendo en cuenta las preferencias de

los alumnos.

3) Trabajos de carácter manual o de carácter práctico que pueden ser los que se señalan

a continuación. La ejecución de una colección de dibujos tipológicos o de plantas a

partir de las reproducciones contenidas en los libros. De esta forma pueden establecerse

series evolutivas, trazar el esquema de un monumento, de un conjunto de pieza

cerámicas, de la organización y estructura compositiva de una pintura o el esquema de

un programa iconográfico. La realización de copias de una obra de arte o de maquetas.

Es un tipo de trabajo que obliga al alumno a repensar el proceso de creación de una obra

de arte en toda su complejidad. Y además puede poner en ejercicio su habilidad manual.

Por otro lado también tienen cabida la realización de algún vídeo, serie de diapositivas,

soporte CD ROM, o página web donde se incorporan textos e imágenes, sobre

determinada materia. Todos estos trabajos incluyen un breve informe en el que se

explica cómo se ha realizado el trabajo y una recopilación de la bibliografía consultada.

4) Del mismo modo es posible realizar exposiciones orales, pues los alumnos pueden

voluntariamente formar grupos (con un máximo de 3 personas) para estudiar, dirigidos

y supervisados por la profesora, determinados temas que una vez preparados se exponen

en clase al resto de los alumnos. El trabajo en estas exposiciones consiste en las

siguientes labores: división de las labores a realizar entre los miembros del grupo, la

búsqueda, lectura y análisis de la bibliografía sobre el tema, la elaboración de los

esquemas básicos de la exposición en público, la preparación del material necesario

para la exposición (diapositivas, fotocopias de planos o dibujos, un resumen y

bibliografía sobre el tema que se entregará a todos los alumnos), el ensayo de

exposición con la profesora de la asignatura y, por último, la exposición en clase.

5) También se pueden realizar proyectos de iniciación a la investigación. Los alumnos

pueden formar un grupo (hasta 6 personas, como máximo) para estudiar

952

monográficamente, dirigidos por la profesora, un determinado tema de la historia del

arte del siglo XX. Las labores a realizar los alumnos son básicamente las siguientes:

1. Recopilación exhaustiva de todas las publicaciones realizadas sobre el tema.

2. Compilación de cualquier noticia relativa al tema.

3. Traducción de libros y demás publicaciones, redactadas en lenguas extranjeras.

4. Elaboración de un Estado de la cuestión sobre los estudios sobre tema

5. Elaboración de un trabajo (soporte CD) sobre el tema.

Figura 1. Porcentaje de modalidades de trabajos de curso elegidos por los alumnos de la

asignatura ―Teoría e Historia del arte del siglo XX‖ durante el curso 2010-

2011.

0

10

20

30

40

50

60

70

Porcentaje Total

Trabajo de síntesis
bibliográfica

Traducción de capítulo
de libro o artículo

Trabajo de carácter
manual/práctico

Exposiciones orales

Proyectos de iniciación a
la investigación

Además de la elaboración de las prácticas y de la realización de un trabajo (en

cualquiera de las cinco modalidades que se acaban de explicar) el alumno debe realizar

un examen. Éste consta de dos pruebas diferentes, una teórica y otra práctica. La teórica

consiste en la redacción de un tema del contenido del programa didáctico, sobre el que

además puede preguntarse acerca de la bibliografía consultada para su preparación. La

parte práctica del examen consiste en el comentario y clasificación de una o más

diapositivas u otro material gráfico. En definitiva, el alumno es valorado a partir del

método de evaluación continua basado en el sistema metodológico participativo

propuesto para la asignatura. Se tienen en cuenta los tres conceptos explicados, en

partes iguales, por lo que el alumno para ser evaluado debe realizar las siguientes

labores. En primer lugar, las prácticas realizadas a lo largo de todo el curso que se

explican en clase y se entregan en la fecha establecida. En segundo lugar, el trabajo

cuatrimestral sobre alguna parte del temario de la asignatura. En tercer y último lugar, el

953

examen de la asignatura. La evaluación continua supone la imposibilidad de conseguir

el aprobado en el caso de no haber realizado alguna de estas tres actividades.

Resultados

En cuanto a los resultados que se consiguen con la aplicación de este método podemos

destacar que el alumno adquiere la capacidad de identificar y entender los problemas del

arte a través de su conocimiento teórico. Además, conoce los problemas definidos por

otros artistas, así como las soluciones dadas por estos, los criterios utilizados y el

porqué de los mismos. Del mismo modo sabe las diferentes funciones que el arte ha

adquirido en relación a los contextos socioculturales en los que se ha generado, las

diferentes formas de expresión, sus interacciones, sus influencias mutuas, y comprende

cómo estas configuran el presente y condicionan el futuro.

Discusión/Conclusiones

A partir de la experiencia docente desarrollada en la asignatura ―Teoría e Historia del

arte del siglo XX‖ se puede concluir que los alumnos mejoran su nivel de competencias

tanto específicas como genéricas. Gracias al análisis de las respuestas del cuestionario

entregado se ha podido determinar qué competencias son las más o menos desarrolladas

y, a partir de ahí, plantear nuevas acciones que sirven para avanzar dentro de este

campo. La utilidad de esta experiencia radica en que facilita que los estudiantes

universitarios desarrollen habilidades que se consideran claves para alcanzar un

desarrollo profesional eficiente en el campo artístico.

Referencias

Cebrián de la Serna, M. (2011). Supervisión con e-portafolios y su impacto en las

reflexiones de los estudiantes en el Practicum. Estudio de caso. Revista de

Educación, 354, 183-208.

Doménech, F. (1999). El proceso de enseñanza/aprendizaje univesitarios y prácticos.

Castelló de la Plana: Publicacions de la Universitat Jaume I.

Ferrer, V. (1994). La metodologia didàctica a l'ensenyament universitari. Barcelona:

Publicacions de la Universitat de Barcelona.

Lévy-LeBoyer, C. (2001) Gestión de las competencias, cómo analizarlas, cómo

evaluarlas, cómo desarrollarlas. Barcelona: Gestión 2000.

954

López V.M., González, M. y Barba, J.J. (2005) La participación del alumnado en la

evaluación: la autoevaluación, la coevaluación y la evaluación compartida.

Tándem, 17, 21-37.

Lujan, I. (1997): El proyecto docente del profesor universitario. Vicerrectorado de

estudiantes y extensión universitaria. Las Palmas: Universidad de Las Palmas de

Gran Canaria.

Mayor, C. (1998): La evaluación como estrategia de mejora. Evaluación de programas

Centros y profesores, Sevilla: Kronos.

Novak, J.D. y Gowin, D.B. (1988). Aprendiendo a aprender. Barcelona: Martínez Roca.

Perrenaud, P. (2004). Desarrollar la práctica reflexiva en el oficio de enseñar.

Barcelona: Graó.

Prieto, L. [coord.] (2008). La enseñanza universitaria centrada en el aprendizaje.

Estrategias útiles para el profesorado. Barcelona: Octaedro.

Ruíz, J.I. (2003). Metodología de la investigación cualitativa. Universidad de Deusto,

Bilbao.

955

TUTORÍAS PERSONALIZADAS EN EL EEES: APRENDIENDO

TOXICOLOGÍA VETERINARIA EN GRUPO

María Julia Melgar-Riol
*
, Francisco Soler-Rodríguez

**
 y Marcos Pérez-López

**

*Universidad de Lugo; **Universidad de Extremadura

Introducción

La necesaria adaptación de los estudios del Grado de Veterinaria al nuevo marco

europeo impone el refuerzo de todas aquellas actividades centradas en el

autoaprendizaje del alumno y en el desarrollo de metodologías más aplicadas a la

realidad profesional a que tendrá que hacer frente una vez abandonada la Universidad

(Lane, 2008). Dentro del campo de la Toxicología, la necesidad de potenciar las

habilidades clínicas y laboratoriales adquieren una importancia capital, pues esta

asignatura se sitúa en un contexto curricular propicio, al abrir el camino a otras

especialidades ya netamente clínicas, con las que el alumno deberá familiarizarse en

cursos posteriores.

Con estas prerrogativas, e inmersos en pleno proceso de adaptación de las diferentes

asignaturas al proceso de convergencia europea, el Aprendizaje Basado en Problemas

(ABP) es uno de los métodos de enseñanza-aprendizaje que ha tomado más arraigo en

las instituciones de educación superior en los últimos años, proceso al que las

Universidades de Extremadura y Santiago de Compostela no ha podido quedar

indiferente. Este método docente ha demostrado que el alumno que lo desarrolla

adquiere una mayor capacidad de respuesta y aprendizaje clínico que aquellos alumnos

que no lo han desarrollado activamente (Farnswoth, 1997), favoreciendo un aprendizaje

más activo y completo.

A través de la actividad aquí presentada, se pretende que sea el alumno de grado en

veterinaria quien busque el aprendizaje que considere necesario para resolver los

problemas de índole toxicológica que se le planteen, conjugando para ello el aprendizaje

no sólo de Toxicología sino también de otras asignaturas relacionadas que forman parte

de su curriculum formativo.

Por su parte, los docentes implicados modificarán su forma de enseñanza, al actuar

como facilitador y asesor, y buscando, a través de esta metodología, incrementar la

motivación y la iniciativa del estudiante. Los alumnos conformados en pequeños grupos

dentro de la Unidad de Toxicología, interactuarán de esta forma con los profesores

956

quienes les ofrecen retroalimentación en cada uno de los casos a analizar. Se pretende,

en definitiva, que los alumnos matriculados en la asignatura de ―Toxicología Clínica y

Medioambiental‖ participen activamente en la resolución del problema, identifiquen

necesidades de aprendizaje, investiguen, aprendan, apliquen y resuelvan los problemas

planteados, siempre desde una perspectiva global del Grado de Veterinaria en que se

encuentran inmersos.

Método

Para llevar a cabo este proceso, se cuenta con la formación de los profesionales

docentes en las técnicas necesarias para esta actividad. Todos ellos han participado

desde hace años en actividades clínicas relacionadas con la especialidad de trabajo, la

Toxicología, colaborando más o menos activamente en estas labores asistenciales, así

como en el necesario soporte laboratorial complementario. La actividad que se ha

desarrollado se centra en el marco de las tutorías ECTS, más personalizadas y centradas

en el alumno que la tradicional actividad docente. Así mismo, conviene señalar que

como competencia transversal, también se ha pretendido familiarizar al alumno con

metodologías de trabajo on line, muy en boga en el campo no ya sólo de la Toxicología,

sino en el conjunto de su formación profesional.

La generalización del trabajo informático, pero entendido este no como una mera

búsqueda de información o la realización de informes más o menos elaborados, sino

como un quehacer clínico PROFESIONAL del futuro veterinario al actuar ante un caso

clínico real, nos hace considerar que le da competencias y revaloriza el curriculum del

alumnado implicado.

Para el desarrollo de esta actividad, a cada grupo de alumnos (siendo este siempre

inferior a 6) se le suministra, al inicio de las tutorías, los datos referidos a 4-5

intoxicaciones animales (tanto de animales de compañía como de renta o salvajes), para

a partir de ellos proceder de una doble manera: por una parte, en una base de datos de

atención toxicológica, el alumno debe introducir los datos suministrados relacionados

con el caso clínico, y así a partir de ellos intentar dilucidar de qué grupo de tóxicos

puede tratarse. Posteriormente, la encuesta dirigida en todo momento por el docente (de

forma activa, este aporta al alumno todos aquellos datos que le sean solicitados, o que

considere convenientes o relevantes para el proceso de aprendizaje), permite concretar

el agente implicado en cuestión, y a partir de la base de datos específica, llegar a

determinar el tratamiento más adecuado a realizar en cada momento. En todo momento,

957

como se ha indicado, se potencia de forma marcada el diagnóstico diferencial, dirigido

por el docente, a fin de establecer similitudes y/o diferencias con otras especialidades

clínicas desarrolladas dentro del plan de estudios, que permitan confirmar o descartar la

hipótesis toxicológica.

Para el desarrollo de la actividad, además de un ordenador específico para cada alumno,

este dispone de acceso libre tanto a Internet como a diversas fuentes bibliográficas en

soporte de papel (revistas, libros,…), lo que le permite buscar activamente la

información clínica que pueda necesitar, tal como se desarrollaría en una situación real

en el futuro.

A modo de ejemplo, en la figura 1, se muestra una de las pantallas de acceso a la base

de datos toxicológica elaborada específicamente para la actividad docente en el grado en

veterinaria, donde los alumnos podrán acceder, en grupos pequeños, para procurar

resolver los casos clínicos que les exponga el docente. A partir de ellos, mediante una

adecuada anamnesis, se pretende desarrollar la capacidad diagnóstica y terapéutica del

futuro profesional de la salud animal, enfrentándolo a situaciones reales a las que habrá

de hacer frente en su futuro quehacer.

Figura 1. Pantalla general de aceso al programa de Toxicología Clínica Veterinaria.

Se muestra, asímismo, la segunda de las ventanas de acceso (figura 2) elaboradas dentro

del programa general, donde el alumno, a partir de los datos suministrados, podrá

intentar orientar el agente toxicológico etiológico que haya podido potencialmente

causar la patología observada. Una vez confirmado por parte del docente el agente

etiológico, la última etapa será la presentación del tratamiento concreto, información

AREA DE TOXICOLOGÍA

958

que en parte será suministrada por la base de datos, y también a partir de la encuesta

razonada de todo el grupo de trabajo.

Figura 2. Pantalla específica para un caso clínico concreto.

Toda la información así elaborada (cuadro clínico, diagnóstico diferencial, técnicas

analíticas solicitadas, tratamiento a instaurar,…) es debidamente presentada por cada

grupo de tutorías, durante los 15 minutos finales, a modo de compendio, para ser

evaluado por el equipo docente, y obviamente comentada también por los otros

compañeros.

En definitiva, y más allá de la mera calificación final del alumno, se desea que en el

recorrido que viven los alumnos desde el planteamiento original del problema hasta su

solución, trabajen de manera colaborativa en pequeños grupos, compartiendo en esa

experiencia de aprendizaje la posibilidad de practicar y desarrollar habilidades, de

observar y reflexionar sobre actitudes y valores que en el método convencional

expositivo difícilmente podrían haber puesto en acción.

Discusión

Es indiscutible que algunas asignaturas troncales en el Grado de Veterinaria, pero no tan

insertadas en el quehacer hospitalario, entre las que se encuentra la Toxicología, han

sido presentadas de forma curricular en las Facultades de Veterinaria de una forma más

teórica, si acaso con algunas actividades prácticas pero eminentemente laboratoriales

(Howell, Lane, Brace y Shull, 2002). Este hecho pretende modificarse mediante la

AREA DE TOXICOLOGÍA

959

presente actividad dirigida a grupos reducidos. En este proceso, si hay que resaltar

alguna dificultad, será que seguramente la introducción de un método nuevo de

enseñanza implica un cambio no ya solo el alumno sino también del docente, que debe

modificar su status para ser un ―facilitador‖ del proceso. Además, la implicación más

activa del alumnado es un factor que ha de sumarse al proceso, presentando siempre

casos clínicos dinámicos y atractivos para un ―auditorio‖ reducido. Recordemos que el

aportar mucha información teórica al alumno, un riesgo real de las titulaciones de

ciencias de la salud, puede causar la desilusión del estudiante, al considerar que mucha

de ella es totalmente irrelevante para su formación. La correcta selección de los casos

clínicos presentados podrá, por tanto, romper con esta tendencia, al implicar

profundamente al alumnado, estimularle a comentar, a discutir y en definitiva a

aprender en un pequeño grupo de trabajo, motivando la adquisición de competencias.

Referencias

Farnswoth, C.C. (1997). Measuring the effects of problem-based learning on the

development of veterinary student‘s clinical expertise. Academic Medicine,

72(6), 552-554.

Howell, N.E., Lane, I.F., Brace, J.J. y Shull, R.M. (2002). Integration of problem-based

learning in a veterinary medical curriculum: first-year experiences with

application-based learning exercises at the University of Tennessee College of

Veterinary Medicine. Journal of Veterinary Medicine Education, 29(3), 169-

175.

Lane, E.A. (2008). Problem-based learning in veterinary education. Journal of

Veterinary Medicine Education, 35(4), 631-636.

960

LA FEMINIZACIÓN EN LA TITULACIÓN DE VETERINARIA:

RENDIMIENTO ACADÉMICO, CAUSAS Y CONSECUENCIAS

Rosario Panadero-Fontán, Pablo Díez-Baños, Pablo Díaz-Fernández, Ceferino

López-Sández, Gonzalo Fernández-Rodríguez y Patrocino Morrondo-Pelayo

Universidad de Santiago de Compostela

Introducción

En las últimas dos décadas se ha fraguado una tendencia acusada de feminización en la

universidad española, lo que constituye un proceso de cambio muy notable para esta

institución y para la sociedad. Así en el curso 1986/87 estaban matriculadas en las

universidades españolas 452.363 mujeres, mientras que en el año 2007/08 esta cifra

ascendía a 758.484, es decir casi el doble (Vaquero, 2011). Sin embargo, este aumento

no se ha producido de manera uniforme entre las diferentes carreras y áreas de

conocimiento, de modo que todavía pueden identificarse especialidades en las que

siguen predominando los varones, como sucede en las Escuelas Técnicas Superiores,

especialmente Ingenierías y Arquitectura, en tanto que en otras el predominio

corresponde a las mujeres muy claramente, como es el caso de Humanidades y las

Ciencias de la Salud (Vaquera y Miguel, 2001). Estas últimas se caracterizan por

presentar un fuerte grado de feminización, y dentro de ellas, la Medicina Veterinaria se

distingue como la que ha experimentado las mayores diferencias en la proporción

mujeres/hombres, pues mientras que durante muchos años se caracterizó por ser una

profesión casi exclusiva de hombres, hoy en día la matricula femenina representa el

mayor porcentaje en la mayoría de las universidades a nivel mundial (Correa, 2005). En

Estados Unidos, por ejemplo se estima que para 2015, el 75% de los médicos

veterinarios en ejercicio serán mujeres (Trujillo, 2010).

En un estudio llevado a cabo por el Consejo General de Colegios Veterinarios de

España en 2000 se cifra la participación de la mujer en la profesión veterinaria en la

comunidad gallega como bastante discreta, situándose en el 25,91%. No obstante, se

trata de un colectivo joven que sigue la tendencia general del país con predominio del

estrato de menor edad (25-34 años) que agrupaba al 17,83% de la población y al 68,8%

de las mujeres. Al considerar el estrato siguiente (35-39 años), estarían incluidas el

92,5% del total, lo que demuestra que su incorporación al mundo laboral era

relativamente reciente y estaba muy influida por la puesta en funcionamiento de la

961

Facultad de Veterinaria de Lugo (Consejo General de Colegios Veterinarios de España,

2001).

Método

Con el fin de conocer mejor el alcance de los cambios producidos en la titulación de

Veterinaria de la Universidad de Santiago de Compostela, hemos planteado un estudio

retrospectivo, que incluye algo más de dos décadas y dos planes de estudios diferentes

consecutivos (Plan 1985 y 2000), en el que hemos tomando como modelo la Facultad de

Veterinaria de Lugo y además una asignatura troncal impartida en 4º curso de la

licenciatura como es la de Enfermedades parasitarias. Se ha efectuado el seguimiento de

la evolución bianual del número de alumnos matriculados desde el curso 87/88 hasta el

09/10, y para ello se tuvo en cuenta por un lado el sexo de los matriculados y por otra

parte las calificaciones obtenidas por los estudiantes (mujeres y varones) en la

convocatoria ordinaria de junio, con el fin de analizar las posibles diferencias.

Resultados y discusión

De acuerdo con los datos disponibles, se ha comprobado que en el curso 87/88 el

porcentaje de alumnas suponía un 22% del total de alumnos inscritos en la asignatura,

mientras que una década más tarde (97/98) ya constituía el 52%, llegando incluso a

alcanzar en el curso 07/08 el 71% (Fig. 1). El ritmo de incorporación de la mujer a esta

licenciatura fue mucho más acentuado entre 1987 y 1995; siendo mucho más gradual el

incremento a partir de este último curso en la proporción de mujeres que se

incorporaron.

Llama la atención que una titulación que tradicionalmente ha sido mayoritariamente

masculina, en los últimos 20 años haya experimentado un incremento tan rápido y

sustancial la proporción de mujeres que cursan esta licenciatura.

962

Figura 1. Evolución del número de mujeres y varones en la materia troancal de

Enfermedades parasitarias (Facultad de Veterinaria de Lugo, Universidad de

Santiago de Compostela).

Las causas e implicaciones de este fenómeno son actualmente motivo de una amplia

discusión en los ámbitos académicos y gremiales. Consultadas distintas fuentes, se han

barajado como posibles razones para esta feminización, en primer lugar la constatación

de que en España las mujeres obtienen en promedio mejores calificaciones que los

hombres en las pruebas de selectividad, lo que unido a la instauración de numerus

clausus en esta titulación, nos llevaría a pensar en un posible efecto de la nota de corte

que permitiría comenzar la licenciatura a un mayor número de mujeres. En segundo

término, podría influir el hecho de que los varones con mejores expedientes se decanten

por titulaciones de índole técnica en detrimento de las experimentales o del área de la

salud. Algunos autores españoles asocian el cambio en la composición de la matrícula a

una reducción en los ingresos esperados y a un mayor aumento del riesgo de desempleo,

pues explican que los hombres toman más en cuenta estos factores a la hora de elegir la

carrera en comparación con las mujeres (Vázquez, 2010). Por otro lado, de acuerdo a un

estudio llevado a cabo en Estados Unidos, las mujeres suelen preferir profesiones en las

que existe la perspectiva de poder trabajar por su cuenta o a tiempo parcial, con el fin de

tener mayor flexibilidad laboral que les permita conciliar su vida laboral y familiar

(Smith, 2006).

Habría que señalar asimismo que este proceso de feminización ha ido acompañado de

un cambio de orientación experimentado por la profesión veterinaria en su actividad

(Vázquez, 2010), pasando de la figura tradicional del veterinario rural dedicado

fundamentalmente a la producción y clínica de grandes especies llamadas de renta,

963

hacia un profesional que trabaja más en la administración pública o que se ocupa de la

clínica de animales de compañía. La preferencia de la mujer por este tipo de trabajo ha

podido ser determinante en su mayor interés hacia la dedicación a la profesión

veterinaria. La mujer en sanidad no repite los roles masculinos, sino que aporta su

singularidad; sin embargo, también existe el temor de que la preferencia de las mujeres

por el trabajo con pequeñas especies, provoque un cierto estado de abandono en el área

de producción animal por parte de la profesión veterinaria.

Con respecto al rendimiento académico éste fue muy similar al comparar ambos sexos

(Fig. 2). Hay que destacar que la media de alumnos no presentados al examen de la

convocatoria de junio durante el periodo de estudio, fue superior al 50% para ambos

casos.

Figura 2. Rendimiento académico de la asignatura ―Enfermedades parasitarias‖,

teniendo en cuenta el sexo de los alumnos.

Parece algo sorprendente, a priori por inesperado, que el rendimiento académico sea tan

similar entre mujeres y hombres y quizá sería necesario analizar lo que sucede en otras

materias, para confirmar esta tendencia.

Discusión/Conclusiones

En las últimas dos décadas se ha observado un aumento significativo en el número de

mujeres que han optado seguir la licenciatura en veterinaria de la Universidad de

Santiago de Compostela. Este incremento notable coincide con un contexto general de

feminización observado en otras profesiones de índole sanitaria. Resulta evidente que

este proceso creciente de integración de la mujer está cambiando la orientación de la

profesión veterinaria; sin embargo, al comparar el rendimiento académico entre

964

hombres y mujeres no se han encontrado grandes diferencias como podría esperarse al

tener en cuenta las notas de corte observadas en la selectividad entre ambos. Para

conocer más en profundidad si estos resultados marcan una tendencia real sería

conveniente ampliar el estudio a otras asignaturas de la titulación.

Referencias

Consejo General de Colegios Veterinarios de España (2001). La profesión veterinaria en

el siglo XXI. Un estudio de mercado. 507pp.

Correa, M.E. (2005). La feminización de la educación superior y las implicaciones en el

mercado laboral y los centros de decisión política. Tesis doctoral, Bogotá.

Smith, C. A. (2006). The Gender Shift in Veterinary Medicine: Cause and Effect.

Veterinary Clinics of North America: Small Animal Practice, 36, 329-339.

Trujillo, M. N. (2010). Aproximación a la historia de la mujer en la Medicina

Veterinaria: el caso del Decanato de Ciencias Veterinarias de la Universidad

Centroccidental ―Lisandro Alvarado‖. Revista Universitaria de Investigación

Diálogo Académico, 6, 125-140.

Vaquero, A. (2011). As Mulleres na Universidade Española. Situación Actual e

Perspectivas. Ed. Servicio de Publicaciones de la Universidad de Vigo.

Vaquera, E. G.; Miguel, J.E. (2001). Mujeres en la torre de marfil: feminización de la

universidad española. GAPP nº 22. Septiembre-Diciembre.

Vázquez, P. (2010). La feminización de las profesiones sanitarias. Ed. Fundación

BBVA y Universidad Complutense de Madrid.

965

EXPERIENCIA PILOTO: APLICACIÓN DE LA BRÚJULA COMO

INSTRUMENTO DE EVALUACIÓN DE LA COMPETENCIA EMOCIONAL

Irene González-Martí, Andrea Hernández-Martínez, Sixto González-Víllora y

Juan Gregorio Fernández-Busto

Universidad de Castilla-La Mancha

Introducción

La competencia emocional basa su atención en la manifestación de sentimientos y

emociones a través de las actividades propuestas por el docente, con el objetivo de que

el individuo sea capaz de expresarse libremente y, de esta forma, poder alcanzar una

madurez intelectual y sensitiva (Caballero, 2009). En Educación Física (EF) son escasos

los instrumentos de evaluación que existen en relación a la adquisición de dicha

competencia. Y sin embargo son muchas las emociones que el alumnado manifiesta

durante el transcurso de las sesiones prácticas. En el presente estudio se ha llevado a

cabo una experiencia piloto de aplicación de la Brújula, como medida de evaluación de

dicha competencia básica exclusiva del currículum de Castilla-La Mancha. La brújula es

un medio para expresar emociones, sentimientos, experiencias vividas (Beutel, 2000) en

las clases de EF. Este instrumento de evaluación de emociones es creado por el propio

alumnado quien decide cómo y con qué materiales va a expresar los sentimientos

vividos en las clases de EF (Gelpi, Romero y Tena, 2008). El objetivo, por tanto, de este

estudio es evaluar el grado de adquisición de la competencia emocional en los discentes,

mediante los sentimientos expresados en las brújulas.

Método

Participantes

Un total de 47 alumnos (27 chicas y 20 chicos), con una media de edad de 22.4 años, de

la asignatura de Expresión Corporal y Juegos, Ocio y Recreación de la Mención de EF

en la Facultad de Educación de Cuenca participaron en esta experiencia piloto.

Instrumento

Hoja de registro. Se diseñó una hoja de registro de 7 ítems para contemplar los

sentimientos percibidos en las brújulas que los alumnos entregaban. Además se

valoraba la creatividad con la que el alumno había diseñado la brújula, así como, el

966

grado de dificultad, y por tanto, el tiempo de dedicación en su elaboración. Estos ítems

se puntuaban de 0 a 10, siendo 10 la puntuación más alta.

La brújula. Se trata de cualquier material elaborado por los alumnos tras 24 horas de

realización de la sesión de Expresión Corporal. Dicho material debía expresar cómo se

sentían al llegar, durante el transcurso de la sesión y cuando se marchaban.

Procedimiento

Fueron dos los requisitos indicados por la profesora para un correcto desarrollo del

mismo. El primero que la brújula se realizará 24 horas después de la práctica de EF, con

el objetivo de reposar y asimilar la experiencia vivida en las clases prácticas de

Expresión Corporal, y el segundo que fuera creativo. Además de reflejar los

sentimientos que la práctica le había suscitado.

Resultados

Como podemos observar en la Tabla 1, el porcentaje de sentimientos positivos (89.4%)

percibidos en las brújulas superan en gran medida a los sentimientos no identificados

(8.5%) y a los negativos (2.1%).

Tabla 1. Sentimientos identificados en las brújulas elaboradas (N=47)

Sentimiento Identificados
Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

No Identificado 4 8.5 8.5 8.5

Negativo 1 2.1 2.1 10.6

Positivo 42 89.4 89.4 100.0

Total 47 100.0 100.0

En la Tabla 2, se puede apreciar que el porcentaje de sentimientos positivos en las

mujeres (92.6%) supera al de los hombres (85%).

 Tabla 2. Sentimientos identificados en las brújulas en función del género

Género Sentimiento Identificado Frecuencia Porcentaje
Porcentaje

válido

Porcentaje

acumulado

Hombre

No Identificado 2 10.0 10.0 10.0

Negativo 1 5.0 5.0 15.0

Positivo 17 85.0 85.0 100.0

Total 20 100.0 100.0

Mujer

No Identificado 2 7.4 7.4 7.4

Positivo 25 92.6 92.6 100.0

Total 27 100.0 100.0

967

Sin embargo, en cuanto a la creatividad valorada por la realización de la brújula los

varones superan a las féminas en la puntuación media alcanzada (M = 7.45, DT = 2.94),

al igual que el grado de dificultad de elaboración de las mismas (M = 6.9, DT = 3.29),

tal como refleja la Tabla 3.

Tabla 3. Valoración de la Creatividad y dificultad en función del género

Género Ítems Media Desv. típ.

Hombre Creatividad 7.45 2.94

Dificultad 6.90 3.29

Mujer Creatividad 6.38 2.54

Dificultad 6.08 2.84

Con respecto a la adquisición de la competencia emocional por parte del alumnado, los

alumnos alcanzan mejor esta competencia (95%) en comparación con las alumnas

(80.8%), tal como refleja la Tabla 4.

Tabla 4. Adquisición de la competencia emocional en función del género

Género Adquisición competencia emocional Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Hombre Sí 95.0 95.0 95.0

No 5.0 5.0 100.0

Total 100.0 100.0

Mujer Sí 80.8 80.8 80.8

No 19.2 19.2 100.0

Total 100.0 100.0

Discusión/Conclusiones

El objetivo de este estudio fue evaluar el nivel de adquisición de la competencia

emocional mediante la brújula. Los resultados en cuanto a la adquisición de dicha

competencia emocional, fueron satisfactorios en general, y en la muestra masculina en

particular. El alumnado demostró una gran capacidad creativa y expresiva, donde

ponían de manifiesto los sentimientos suscitados tras la práctica, ya fueran éstos

negativos o positivos. Siendo los varones los que obtienen puntuaciones mayores en

dichos aspectos. Por lo que coincidimos con Gelpi et al. (2008), en que la puesta en

práctica de este tipo de metodología activa, concretamente en el contenido de Expresión

Corporal, favorece la expresión de nuestros alumnos. Además informamos que Ortega,

Aroca y González-Martí (2012), en su estudio desarrollaron unas entrevistas a estos

alumnos en los que destacan que la realización de las brújulas les ha servido para

desinhibirse.

968

Por lo que hemos de destacar que al tratarse de una experiencia piloto por aplicarse por

primera vez en esta asignatura, hemos detectado que no ha sido compensado el número

de horas que el alumnado ha dedicado a la realización de la brújula, con la calificación

del 10% de la asignatura que se otorgó en los criterios de evaluación. Como conclusión

podemos afirmar que se alcanza el desarrollo de la competencia emocional mediante la

brújula y como consecuencia en posteriores años otorgaremos un porcentaje mayor a

esta práctica en los citados criterios de evaluación, porque consideramos fundamental la

adquisición de la competencia emocional en nuestras clases.

Referencias

Beutel, M. (2000). Curso ―O Corpo Humanizado. Motricidade e Creatividade.

Unversidad de A Coruña. Bastiaguuiero: Kontraste.

Caballero, P.A. (2009). Competencias emocionales: Aprendizaje, desarrollo y

evaluación. Madrid: Servicio de publicaciones de la UCJC.

Gelpi, P., Romero, M. R. y Tena, I. (2008). Dinámicas de reflexión de nuestras clases

de expresión corporal. Recuperado el 13 de enero, de

http://www.uco.es/IVCongresoInternacionalEducacionFisica/congreso/Documen

tos/001-208-578-003001.html.

Ortega, J. I., Aroca, M. C. y González-Martí, I. (2012). La brújula: Dinámica de

reflexión en Educación Física. En Aguilar Idáñez, María-José (Coord.).

Creatividad, descubrimiento y futuro. I Congreso Nacional de Investigación en

Grado INVESGRADO 2012. (pp 604-611). Cuenca: Publicaciones UCLM.

969

IDENTIFICACIÓN DE LA ASIGNATURA “GESTIÓN DEL PROCESO

CONSTRUCTIVO” EN EL GRADO EN INGENIERÍA DE EDIFICACIÓN EN

LA ADAPTACIÓN DE LA TITULACIÓN DE ARQUITECTURA TÉCNICA AL

ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

Isabel González, María Manuela Carbonell y Ángel Grediaga

Universidad de Alicante

Introducción

El objeto del trabajo realizado es determinar el perfil de la asignatura decidiendo sus

objetivos (lo que queremos que el alumno consiga con la asignatura) en función de los

objetivos generales de la titulación y competencias (las habilidades que pretendemos

que alumno desarrolle las cuales le llevarán a conseguir los objetivos planteados) y

ambos delimitados entre conceptuales o cognoscitivas (―saber‖), procedimentales

(―saber hacer‖) y actitudinales o afectivas (―saber estar o saber ser‖).

El concepto de competencia describe conocimientos, capacidades, destrezas, actitudes y

valores necesarios para ejercer la profesión de Ingeniero de Edificación. Las

competencias instrumentales son aquellas que tienen una función instrumental, y que

pueden ser a su vez cognoscitivas, metodológicas, tecnológicas y lingüísticas. Las

competencias interpersonales son aquellas que tienden a favorecer los procesos de

interacción social y comunicación, y las competencias sistémicas son las que combinan

comprensión, sensibilidad y conocimiento, para permitir al individuo ver cómo la partes

de un todo se relacionan o agrupan (Escalona y Loscertales 2005).

Después de consultar diferentes encuestas, las competencias más valoradas en las

titulaciones técnicas son: 1 Capacidad de análisis y de síntesis. 2 Capacidad de

aprender. 3 Resolución de problemas. 4 Capacidad para aplicar los conocimientos a la

práctica. 5 Capacidad para adaptarse a nuevas situaciones. 6 Preocupación por la

calidad. 7 Capacidad del manejo de información. 8 Capacidad para trabajar de forma

autónoma y en equipo.

Método

Para la implementación de la investigación se han propuesto las siguientes fases, en las

que se desarrollaran las actividades expuestas:

970

FASE I: Contextualización del perfil de la asignatura en relación con los objetivos de la

titulación. Determinación de los objetivos generales de la asignatura, tanto conceptuales

de saber, como procedimentales o de saber hacer, y actitudinales relativos al ser o estar.

Establecer las competencias específicas de la asignatura. Indicar la necesidad de que

alumno haya obtenido un conocimiento previo como base para el desarrollo de la

asignatura. Prerrequisitos. Definir el modelo de aprendizaje a implementar así como una

nueva estrategia de aprendizaje utilizando nuevas tecnologías TIC´s como apoyo

fundamental del aprendizaje en su concepción teórica

FASE II: Desarrollar el temario de contenidos de la asignatura, comparando los bloques

y sus temas establecidos con las competencias específicas de la asignatura. Verificación

de la correlación de los contenidos con las competencias establecidas y adecuación a los

objetivos generales de la titulación.

FASE III: Desarrollo de metodología docente y estrategia de aprendizaje de las clases

teóricas y prácticas mediante la utilización de herramientas y plataformas virtuales

como el moodle.

FASE IV: Diseño de un plan de aprendizaje cuantitativo para los alumnos

relacionándolo con los nuevos créditos ECTS. El plan de aprendizaje se diseñará en tres

bloques: plan de aprendizaje presencial, plan no presencial y tutorías docentes

colaboradoras, presenciales y no presenciales.

FASE V: Determinación de bibliografía y recursos de Internet necesarios que

complemente el temario y sirva de consulta para los alumnos.

FASE VI: Diseño del tipo de evaluación del aprendizaje adecuado a los objetivos,

competencias conceptuales, procedimentales y actitudinales, y planes de trabajo

establecidos previamente.

FASE VII: Diseño del sistema de evaluación del proceso docente por parte de las dos

figuras implicadas, el alumno y el profesor que permita la retroalimentación del proceso

identificando los problemas y adoptando los cambios oportunos.

FASE VIII: Establecimiento de conclusiones, discusión e interpretación de los

resultados obtenidos y divulgación de los mismos.

971

Resultados

Los objetivos y competencias que se pretenden conseguir con la asignatura de ―Gestión

del proceso constructivo‖ son los siguientes;

 Objetivos de contenido

Dirigir la ejecución material de las obras de edificación, llevando a cabo el control

cualitativo y cuantitativo de lo construido mediante el establecimiento y gestión de los

planes de control de materiales, sistemas y ejecución de obra. Llevar el control

económico de la obra elaborando las certificaciones y la liquidación de la obra

ejecutada.

Llevar a cabo actividades técnicas de cálculo, mediciones, valoraciones, tasaciones y

estudios de viabilidad económica; realizar peritaciones, inspecciones, análisis de

patología y otros análogos y redactar los informes, dictámenes y documentos técnicos

correspondientes.

Elaborar los proyectos técnicos y desempeñar la dirección de obras de edificación en el

ámbito de su habilitación legal.

Gestionar el proceso inmobiliario en su conjunto. Ostentar la representación técnica de

las empresas constructoras en las obras de edificación.

 Competencias específicas;

Capacidad para adecuar los materiales de construcción a la tipología y uso del edificio,

gestionar y dirigir la recepción y el control de calidad de los materiales, su puesta en

obra, el control de ejecución de las unidades de obra y la realización de ensayos y

pruebas finales.

Capacidad para aplicar la normativa técnica al proceso de la edificación.

Aptitud para el diseño y cálculo de estructuras y para dirigir su ejecución material.

Capacidad para desarrollar constructivamente las instalaciones del edificio, controlar y

planificar su ejecución y verificar las pruebas de servicio, así como su mantenimiento.

Capacidad para programar y organizar los procesos constructivos, los equipos de obra, y

los medios técnicos y humanos para su ejecución y mantenimiento.

972

Conocimiento de las relaciones contractuales que se producen en las distintas fases del

proceso de edificación, así como de la legislación, reglamentación y normativas

específicas de la prevención y coordinación en materia de seguridad y salud laboral.

Capacidad para confeccionar y calcular precios de las unidades de obra; analizar y

controlar los costes durante el proceso constructivo; elaborar presupuestos.

Aptitud para el desarrollo de estudios de mercado, valoraciones y tasaciones, estudios

de viabilidad inmobiliaria, peritación y tasación económica de riesgos y daños en la

edificación.

Capacidad para aplicar las herramientas avanzadas necesarias para la resolución de las

partes que comporta el proyecto técnico y su gestión.

Capacidad de análisis de los proyectos de ejecución y su traslación a la ejecución de las

obras.

Conocimiento de las funciones y responsabilidades de los agentes que intervienen en la

edificación y de su organización profesional o empresarial. Los procedimientos

administrativos, de gestión y tramitación.

 Competencias instrumentales (―saber‖)

- Habilidades metodológicas; Competencia para el diseño de soluciones a

problemas. Capacidad de adaptación a nuevas tecnologías, condiciones de trabajo o

normas. Capacidad de abstracción. Análisis y síntesis.

- Destrezas tecnológicas; Competencia para la utilización de normas,

 herramientas informáticas, básicas y de apoyo. Búsqueda, análisis y gestión de la

información para transformarla en conocimiento.

- Destrezas lingüísticas; Destreza en expresión escrita. Hábito de lectura.

Habilidad de comunicación oral (directa o apoyada por medios audiovisuales). Destreza

en la comunicación oral y escrita en inglés.

 Competencias interpersonales (―saber hacer‖)

- Competencias sociales: Capacidad de liderazgo. Capacidad de negociación.

Comprender y manejar la diversidad cultural y ética. Transmitir información, ideas,

problemas y soluciones a un público tanto especializado como no.

- Competencias individuales: Competencia para la autocrítica, determinantes para

el propio desarrollo profesional y cultural del individuo. Competencia para una actitud

positiva ante las futuras nuevas tecnologías y situaciones. Sentido de la creatividad.

973

Hábitos de trabajo efectivos. Ética profesional. Aplicar criterios coherentes, juicios

razonados, constructivos y críticos y defender argumentos a las problemáticas

planteadas que transmitan un comportamiento ético. Fomentar el emprendimiento.

Capacidad de gestión de la información. Competencias sistémicas (―saber estar o ser‖).

Capacidad de organización y planificación. Toma de decisiones. Razonamiento crítico.

Habilidad para aprender y trabajar de forma autónoma. Iniciativa y espíritu

emprendedor. Motivación por la calidad. Capacidad de improvisación y adaptación a

nuevas situaciones.

Discusión/Conclusiones

En el caso de España, el proceso de adaptación al EEES supone asimismo una gran

oportunidad para modificar algunos de los problemas con los que en la actualidad

funciona la universidad, entre los que podemos citar los siguientes: 1. Escaso desarrollo

de la atención personalizada hacia el alumno. 2. Predominio de la lección magistral

como metodología docente o escasa preparación pedagógico-didáctica del profesorado,

aspectos quizá motivados por el bajo reconocimiento de la labor docente frente a la

investigadora. 3. Escasa movilidad de estudiantes y personal, lo que incrementa el

problema del bajo nivel de conocimiento de idiomas extranjeros. 4. Dificultad de

implicar a los estudiantes en sus propios procesos formativos. 5. Inadecuación de

infraestructuras y equipamientos, fijados para clases magistrales y grupos numerosos.

Por todo lo anterior, la adaptación del sistema universitario español al proceso de

convergencia europea en educación superior no debe limitarse a la adecuación del

número de créditos actuales a los ECTS o a la denominación de las titulaciones, cuyo

diseño debe responder a las necesidades reales de los estudiantes y la sociedad.

Además de propiciar y apoyar cambios profundos en los planes de estudio y los

programas de las asignaturas para incorporar los principios y procedimientos del EEES,

es preciso procurar un cambio de actitud y de mentalidad; por un lado, en el

profesorado, a fin de que supere su resistencia al cambio metodológico y mejore su

formación didáctica, incrementando también el grado de colaboración en docencia; por

otro, en el estudiante, que debe implicarse en la toma de decisiones, evaluando sus

necesidades formativas y definiendo itinerarios educativos, y tomar una postura activa y

participativa, lo que supone, a su vez, reforzar su formación práctica, mediante prácticas

externas y en el aula (laboratorios, seminarios), buscando la armonización entre la

orientación teórico-científica y la orientación técnico-práctica.

974

Referencias

Corcuera F. y R. Pagani (2002) Los Créditos ECTS. Jornadas de la CRUE: La gestión

académica ante el nuevo reto del Espacio Europeo de Educación Superior. Vigo,

4 y 5 de noviembre de 2002.

Díaz de Miguel, M. (2006). Metodologías de enseñanza y aprendizaje para el

desarrollo de competencias. Orientaciones para el profesorado universitario

ante el Espacio Europeo de Educación Superior. Madrid: Ed. Alianza.

Manzano, V. y L.A. Zambrano (2007) El diseño de la nueva universidad europea.

Alguna causa, algunas consecuencias. Sevilla: Atrapasueños Editorial.

Michavila, F. y B. Calvo (2000) La Universidad Española hacia Europa. Ed:

Fundación Alfonso Martín Escudero.

Pagani, R. (2002). El crédito europeo y el sistema educativo español. Informe Técnico.

http://www.ua.es/va/ice/eees/glosario/E.html

975

CONTRIBUYENDO A LA FORMACIÓN DE ESTUDIANTES E

INVESTIGADORES COMPETENTES: PLAN DE FORMACIÓN EN

COMPETENCIAS INFORMACIONALES DE LA UNIVERSIDAD DE

SANTIAGO DE COMPOSTELA (USC)

Isabel Casal-Reyes, María Luz Ríos- Rodríguez y Carmen Varela-Prado

Universidade de Santiago de Compostela

Introducción

La sociedad y economía del conocimiento necesitan profesionales de alto nivel con

capacidad de innovación, creación e investigación. Es un reto y una responsabilidad del

sistema educativo universitario, potenciar el capital intelectual de los estudiantes para

desenvolver competencias cognitivas como el razonamiento crítico, reflexivo y

creativo, así como habilidades para la resolución de problemas.

Las nuevas generaciones de universitarios muestran una gran habilidad en el manejo de

las nuevas tecnologías. En el ecosistema del aprendizaje, los jóvenes viven con el

convencimiento de que toda la información que puedan precisar la encuentran en

Internet, es cierto que conocen su uso, pero no el buen uso, utilizan la información sin

ningún criterio de selección y análisis y no son conscientes de que no toda la

información recuperada en Internet es fiable, ni toda puede ser considerada

conocimiento.

La educación superior debe de promover un aprendizaje significativo y continuado de

los estudiantes en un paisaje global en continuo cambio y evolución, esto implica,

aprender, desaprender, reaprender y emprender, y las competencias informacionales son

la clave para desarrollar el aprendizaje autónomo y creativo de esta nueva generación

multicanal.

La Universidad de Santiago asume la responsabilidad de formar estudiantes e

investigadores competentes informacionalmente, de modo que estas competencias

fueron incorporadas en las memorias de las nuevas titulaciones de grado y por iniciativa

de la Biblioteca Universitaria, en colaboración con el Área de Gestión académica, el

Centro de Nuevas Tecnologías para el Aprendizaje y el área TIC, propone la

elaboración de un Plan reglado de formación en competencias informacionales como

marco teórico y de actuación que contenga la política, alcance, objetivos, niveles,

procesos, procedimientos cronología e instrumentos de control.

976

1. Factores que motivan el Plan

En esta decisión se han tenido en cuenta una serie de factores que motivan y justifican

tanto la formación en competencias informacionales como el propio Plan:

 La complejidad de la Sociedad de la información debido al desbordante flujo

informativo que se genera en todos los campos del saber y la propia actividad

humana cotidiana; resulta imposible que la mente humana sea capaz de procesar

el constante bombardeo de noticias que recibimos a través de los distintos

medios de comunicación y variedad de dispositivos, esta aceleración provoca

que los conocimientos envejezcan antes y se precise de una actualización

permanente y contar con las habilidades necesarias para distinguir la

información relevante entre la poco fiable y de calidad dudosa.

 El nuevo paradigma educativo enmarcado en el EEES y EEI, determina que los

estudiantes universitarios adquieran los conocimientos y competencias

específicas de la titulación que han elegido cursar y aquellas competencias

transversales que les capacite para el ejercicio profesional, para seguir

aprendiendo a lo largo de la vida y que sean transferibles a toda su actividad

como estudiante, investigador, profesional y como ciudadano en la sociedad del

conocimiento. El perfil del estudiante, investigador y profesional viene dado por

lo que es, sabe y es capaz de hacer.

 Existe un marco normativo y legal que sirve de aval para estas iniciativas. Sin

entrar en las directrices que provienen de órganos internacionales competentes,

nos centramos exclusivamente en la normativa que rige para las universidades

españolas y en concreto para la Universidad de Santiago de Compostela:

 R.D.1393/2007, en el que se establece la ordenación de las enseñanzas

universitarias oficiales (R.D. 2007)

 Los libros blancos de las nuevas titulaciones elaborados por la agencia

Nacional para la Calidad y acreditación (ANECA, 2005).

 ―Competencias informáticas e informacionales en los estudio de grado

CI2‖ (Crue/Tic/Rebiun, 2009).

 Resolución rectoral de la USC, 12 de julio de 2010, por la que se

desarrolla la convocatoria e imputación de cursos que la USC reconocerá

como competencias informacionales en los estudios de grado.

 Plan estratégico de la USC 2011-2020

977

 Plan estratégico de la BUSC 2011-2014

2. El alcance del Plan

Encuadramos en el alcance la población susceptible de ser afectada por el Plan.

Inicialmente y como máxima prioridad tenemos en cuanta a los estudiantes de las

titulaciones de grado, para ello establecemos el mapa académico de la USC con algunos

datos:

La universidad de Santiago esta compuesta por dos campus: Santiago y Lugo, 18

centros docentes en Santiago y 8 en Lugo. Las titulaciones se dividen en 5 áreas de

conocimiento: Ciencias de la Salud (9 titulaciones), Ciencias Experimentales (4

titulaciones), Ciencias Sociales y Jurídicas (17 titulaciones), Ingeniería y Arquitectura

(8 titulaciones), Humanidades (10 titulaciones), todas ellas suman 48 grados.

En el curso 2011/2012 contamos con un total de 27543 alumnos matriculados, 12836

alumnos cursando las nuevas titulaciones de Grado, de los cuales 4396 son de 1º acceso

a la universidad entre los dos campus.

El número de alumnos que entrarían dentro del alcance serían 12836 de los nuevos

grados entre los dos campus.

3. Plan de formación en Competencias Informacionales de la Universidad de

Santiago de Compostela.

¿Que son competencias informacionales?

“son el conjunto de conocimientos, habilidades, disposiciones y conductas que

capacitan a los individuos para reconocer cuando necesitan información, donde

localizarla, como evaluar su idoneidad y darle el uso adecuado de acuerdo con el

problema que se les plantea.‖(Crue/Tic/Rebiun, 2009)

4.1 La Misión

La misión del Plan es ser un instrumento que defina la ruta que permita a los estudiantes

e investigadores de la USC adquirir competencias informacionales para gestionar

información con rigor científico y para crear nuevos conocimientos que contribuyan al

avance de la ciencia y al desarrollo del bienestar social.

4.2 Los objetivos generales que se pretenden alcanzar son:

 Que el estudiante/investigador aprenda a buscar la información que necesita

978

 Que el estudiante/investigador aprenda a analizar y seleccionar la información

adecuadamente

 Que el estudiante/investigador utilice y comunique la información eficazmente

de forma ética y legal, con el fin de construir conocimiento.

4.3 Fases del Plan.

A) Planificamos elaborando el Manual de Competencias Informacionales de la USC

como documento marco y guía para el desarrollo del Plan con el siguiente índice de

acciones:

 Contextualización social organizacional, educativo, bibliotecario y normativo en el

cual se pretende enmarcar el Plan.

 Relación del Plan con la Misión/visión institucional y sus planes de desarrollo

estratégicos-curriculares; Plan estratégico de la USC, Plan plurianual y Plan

estratégico de la BUSC.

 Justificación y motivación

 Misión y objetivos generales

 Población a la que va dirigida el Plan

 Descripción de los niveles de formación y los distintos escenarios de desarrollo.

 Temporalización del Plan, programación anual, cronograma por niveles

 Selección de los Programas de competencias y objetivos competenciales de cada

uno de los niveles.

 Descripción de los contenidos, materiales de aprendizaje y actividades propuestas

para alcanzar los objetivos.

 Entornos y metodologías de formación: presencial, virtual, herramientas 2.0

 Selección/elaboración y descripción de los instrumentos de diagnóstico inicial y

final del comportamiento competencial de los implicados.

 Establecimiento de los criterios de control y evaluación del aprendizaje de los

estudiantes y de las encuestas de satisfacción.

 Diseño y descripción de los indicadores que midan el cumplimiento de los objetivos.

 Sistemas de acreditación en el SET y certificación externa

 Capital humano implicado en la formación, establecimiento del liderazgo (cabeza

del sistema), coordinación por niveles, grupos de trabajo, formadores/as

 Formación de formadores.

 Estrategias de divulgación-comunicación del Plan.

979

B) Programamos, la Biblioteca Universitaria elaborará y publicará toda la oferta en la

Programación Anual de Formación en Competencias Informacionales (PAFCI)

utilizando cualquier medio de comunicación con sello institucional. Para ello:

 El equipo coordinador realizará un estudio previo de la población susceptible de

realizar los cursos de formación: alumnos matriculados, análisis por áreas de

conocimiento, centros.

 El equipo coordinador determinará el número de cursos y convocatorias y

establecerá el calendario anual.

 Se realizarán los contactos necesarios para abrir convocatorias, celebrar reuniones

de negociación con Decanos/as y profesores/as colaboradores.

 Se identificarán a todos los formadores/as responsables de cada curso y

convocatoria

 Se revisarán y actualizarán los materiales, contenidos, actividades y encuestas, así

como la plataforma de aprendizaje.

 La programación se extenderá a lo largo de todo el curso académico, dividiendo el

programa entre los dos semestres.

 Los cursos de formación en cualquiera de los niveles, comenzarán en el mes de

septiembre y finalizarán en el mes de abril.

 Se emitirán certificados para los alumnos con calificación de Apto.

 Se recopilarán los datos por curso y globales según la tabla de indicadores

establecidos previamente.

 Se analizarán los datos obtenidos mediante instrumentos de evaluación de

aprendizaje y satisfacción de los estudiantes, profesores y formadores.

 Se realizará un informe anual de revisión del sistema como memoria, de la que se

extraerán las debilidades y desviaciones para poder aplicar acciones correctivas y

proponer mejoras que contribuyan a aumentar la calidad del Plan.

4. Avance sobre los niveles de formación

980

Tabla 1. Niveles de formación

Nivel 1 (iniciación) Nivel 2 (medio) Nivel 3 (avanzado)

Para estudiantes de primer acceso

a la universidad.

Curso que se comparte por

convenio con 5 universidades.

Proyecto UniCI2

Curso incorporado en una

materia básica de cada titulación.

Modalidad virtual, duración 10

días y 10 horas de trabajo del

alumno.

Se imparte ya

Datos 2011/2012

Grados……………..29

Alumnos inscritos….2024

Alumnos Aptos……1752

Para estudiantes de 2º/3º de grado.

Curso con reconocimiento de créditos

de libre elección, 1 crédito ECTS (25

h.)

Se oferta por áreas de conocimiento.

Curso semipresencial.

Curso aprobado por Resolución

Rectoral (julio 2010).

Se ofertará en el curso 2012/2013

Para alumnos de 4º de grado

y orientado a los trabajos fin

de grado (TFG)

Curso con reconocimiento de

créditos de libre elección, 1

crédito ECTS (25 h.).

Se oferta por áreas de

conocimiento.

Curso semipresencial

Curso aprobado por

Resolución Rectoral (julio

2010).

Se ofertará en el curso

2012/2013

Conclusión

Como vemos en la tabla de avance sobre los niveles formación, ya se están

desarrollando alguno de los procesos como en el nivel de iniciación, en curso, la

aprobación por Resolución Rectoral de los cursos para los niveles medio y avanzado, en

fase de preparación, así como otras actuaciones que se llevan a cabo desde las

bibliotecas. Pero lo que se pretende es establecer un Plan normalizado y reglado que

sirva de hoja de ruta para toda la formación en competencias informacionales en la

universidad y que responde al desarrollo de la línea 3 del Plan Estratégico de la BUSC.

Como explicábamos en el alcance, el objetivo inmediato es llegar a los estudiantes de

grado aunque se pretende que este Plan sea abierto y ampliable en el futuro a través de

cursos especializados para alumnos de doctorado, profesorado y personal de

administración y servicios. No olvidemos que las competencias informacionales son

transferibles a todas las actividades: de estudio, investigación y trabajo en la sociedad

del conocimiento y que mejor como conclusión que presentar la tabla de competencias

que representa el perfil de un estudiante/investigador y profesional competente.

981

Tabla 2. Perfil del estudiante/investigador competente (Commission Higher education,

2008)
1. Piensa y plantea las cuestiones referentes a su trabajo con la amplitud y profundidad

apropiada al contexto.

2. Se hace preguntas de aclaración y resuelve dudas consultando fuentes de referencia básicas.

3. Sabe comenzar a buscar información y es consciente de la amplia gama de fuentes y puede

distinguir los distintos tipos de recursos.

4. Está familiarizado con las colecciones de referencia importantes en su disciplina y

selecciona las más apropiadas.

5. Lleva a cabo búsquedas en bases de datos de modo eficaz utilizando operadores y otras

estrategias.

6. Sabe como evaluar las fuentes de información.

7. Es capaz de seleccionar los puntos clave de la información recuperada y hacer un resumen

de los mismos, en lugar de limitarse a repetir la información.

8. Entiende que es el plagio, sabe lo que son los derechos de autor y el uso ético de la

información

9. Aprendió a citar adecuadamente y a elaborar una bibliografía.

10. Utiliza contenidos de calidad seleccionados reflexivamente en el contexto y nivel

académico del estudiante/investigador y en la materia correspondiente.

11. Es capaz de desarrollar nuevas ideas basadas en el conocimiento previo y en la nueva

información

12. Reconoce que el conjunto de habilidades específicas de la alfabetización informacional es

transferible y puede aplicarse a lo largo de la vida profesional y personal.

Referencias

Agencia Nacional de Evaluación de la Calidad y Acreditación.(2005). Libros Blancos.

Recuperado de http://www.aneca.es/Documentos-y-publicaciones/Libros-

Blancos.

Competencias Informáticas e Informacionales en los estudio de Grado.[en linea]

Comisión mixta Crue/Tic/Rebiun, 2009.

http://www.rebiun.org/doc/documento_competencias_informaticas.pdf

Consello de Goberno da Universidade de Santiago. Acordo do 26 de marzo 2010 por el

que se reconoce como competencias transversales las competencias

informacionales. Recuperado de

http://www.usc.es/sxa/normativa/ficheros/XA0721.PDF

Developing research & communication skills: guidelines for information literacy in the

curriculum. Philadelphia: Middle states commission on Higher Education, 2008.

Recuperado de www.msache.org

Ministerio de Educación y Ciencia (2007). Real Decreto 1393/2007 por el que se

establece la ordenación de las enseñanzas universitarias oficiales. Boletín

Oficial del estado, 260, 44037-44038.

Plan Estratégico de la Biblioteca de la Universidad de Santiago. Recuperado de

 http://issuu.com/busc/docs/plan_estratexico_busc

982

Plan estratégico de la Universidad de Santiago de Compostela. Recuperado de

http://www.usc.es/export/sites/default/gl/goberno/vrcalidade/descargas/proplanestrUSC

_2011-20.pdf

Notas

1. Universidad de Santiago de Compostela, utilizamos el acrónimo USC

2. Biblioteca de la Universidad de Santiago, utilizamos el acrónimo BUSC

983

IGUALDAD DE OPORTUNIDADES DE PARTICIPACIÓN EN LAS

DIFERENTES ETAPAS DE LA CARRERA CIENTÍFICA

Olga Vizoso-Arribe, Pablo Vila-Lameiro e Ignacio J. Díaz-Maroto

Universidad de Santiago de Compostela

Introducción

La igualdad de acceso a la ciencia, no sólo es una exigencia ética y social para el

desarrollo humano (Comisión Europea, 2010), sino que además constituye una

necesidad para aprovechar el potencial de la comunidad científica y orientar su

progreso, de manera que se satisfagan las necesidades de la humanidad (VVAA, 2011).

Es necesario resolver con urgencia los problemas con que las mujeres, que constituyen

más de la mitad de la población mundial, tienen que enfrentarse para iniciar una carrera

científica, continuarla, obtener promocionar en ella y, participar en la toma de

decisiones en materia de ciencia y tecnología (UNESCO, 1999).

Durante la mayor parte de la historia, las mujeres participaron en el conocimiento

científico, generando formas de producción y transformación de las materias primas, a

través de sus contribuciones prácticas, pero en la mayoría de los casos, carecieron de los

conocimientos teóricos para aplicarlas. La incorporación de cálculos y estudios teóricos

en el conocimiento, dio lugar a un lenguaje especializado, en un primer momento,

inaccesible para las mujeres (Tremosa, 2007). No obstante, a pesar de su exclusión de la

esfera científica, muchas mujeres consiguieron superar su marginación y sobresalir en

determinados campos científicos. Por ejemplo, en el ámbito forestal, aún en los años 60,

resultaba incomprensible la pretensión de las mujeres para formarse en una profesión

exclusiva, hasta ese momento, del género masculino y, fue necesario esperar hasta 1974

para que Lutgarda Domínguez Yanes se convirtiera en la Primera Doctora Ingeniera de

Montes de España, no sin antes superar el esfuerzo propio de su formación y de vencer

las reticencias del propio profesorado, reacio a admitir mujeres en sus aulas. En la

actualidad, dentro del sector forestal, queda un amplio camino por recorrer hasta

alcanzar la igualdad efectiva entre mujeres y hombres, ya que 50 años después, no han

sido suficientes para acabar con los estereotipos de género, que han dejado a la mujer en

una posición de desventaja, dando lugar a que una sociedad, que pretende ser avanzada,

malgaste la capacidad, inteligencia y contribución de la mitad de su ciudadanía.

984

Hoy en día, la situación de la mujer respecto al acceso a la enseñanza superior es

semejante a la del hombre, no obstante, aunque el alumnado es mayoritariamente

femenino y, también, son ellas las primeras en terminar sus estudios, esta situación es

desigual, en cuanto al número de profesoras, directoras de departamento, rectoras de

universidad y, en definitiva, en la mayoría de puestos de responsabilidad. Tal y como

quedó reflejado en el Congreso Internacional sobre Mujeres en Física: “Únicamente

cuando las mujeres participen plenamente como investigadoras y directoras científicas

en los laboratorios, como profesoras y, tomando decisiones en el nivel más alto, se

sentirán socias de pleno derecho en la sociedad tecnológica” (UNESCO, 2002).

Es evidente, que para superar el dominio actual de los hombres en el sistema científico y

tecnológico, es necesario el acceso de las mujeres a la práctica científica, alcanzando la

paridad de género desde la educación y la investigación. La importancia de introducir la

“perspectiva de género” en el curriculum universitario esta basada en tres líneas

(FECYT, 2005): (i) hacer visible la participación de las mujeres en las carreras que

estudian; (ii) hacer visibles sus aportaciones y (iii) construir un nuevo conocimiento.

En este sentido, el grupo de investigación GI-1714 del departamento de Ingeniería

Agroforestal de la Universidad de Santiago de Compostela (USC), coordinado por el

doctor Ignacio J. Díaz-Maroto y compuesto por los doctores Pablo Vila y Jesús

Sánchez, así como, por las investigadoras Lucía Rego y Olga Vizoso, conscientes de la

importancia de la incorporación de la perspectiva de género en la construcción del

conocimiento científico, no sólo mediante las aportaciones teóricas y prácticas de sus

líneas de investigación, sino también, mediante las transformaciones sociales que ellas

conllevan, ya que, actualmente, cualquier investigación que pretenda explicar la

realidad debe introducir en sus modelos analíticos las diferencias de comportamiento,

experiencias y oportunidades entre mujeres y hombres (Zinovyeva y Bagues, 2010).

Es por ello, que desde hace tres años, estamos desarrollando, dentro del grupo, una

experiencia, basada en la implicación de la perspectiva de género en relación con la

incorporación paritaria de alumnas y alumnos del último curso de la titulación de

Ingeniería de Montes a nuestro grupo. En concreto, se trata del alumnado que ya posee

una titulación universitaria de primer ciclo y comienza a realizar su Proyecto Fin de

Carrera en segundo ciclo. Además, también se incluyeron, alumnas y alumnos recién

titulados con la posibilidad, por tanto, de acceder a los estudios de doctorado. Mediante

985

esta experiencia se pretende promover una formación más especializada de la mujer que

le permita acceder a puestos de responsabilidad (Ceci y Williams, 2007).

Objetivos

Los objetivos de este trabajo son, por un lado, incrementar las oportunidades de la

mujer en las diferentes etapas de la carrera científica y, por otro, la inclusión de

diferentes puntos de vista que enriquezcan la discusión, observaciones y la definición de

nuevos enfoques en la investigación. Por este motivo, nuestra experiencia, en principio,

tal y como se comentó anteriormente, se debe basar en el alumnado que se encuentra en

la última etapa de su formación. Para alcanzar estos objetivos es necesario fomentar,

entre las mujeres, la continuidad en su formación.

Método

El grupo de investigación GI-1714 lleva varios años intentando facilitar el acercamiento

de la comunidad estudiantil a la actividad investigadora, principalmente, a través de las

becas de colaboración del Ministerio de Educación, las cuales permiten un acercamiento

de alumnas y alumnos, durante la última fase de su formación, a la misma. Durante esta

etapa, que tiene una duración de un curso académico, el alumnado universitario tiene la

oportunidad de acercarse al trabajo científico, participando en las diferentes líneas de

investigación desarrolladas por cada grupo. Esto, les permitirá conocer más de cerca la

realidad de la labor investigadora, poniendo en práctica los conocimientos teóricos

adquiridos a lo largo de su formación académica y, al mismo tiempo, les facilitará

encontrar una salida profesional. Otra herramienta utilizada han sido las becas de la

Consellería de Medio Rural de la Xunta de Galicia para recién tituladas y titulados con

el objetivo de que complementen los conocimientos teóricos adquiridos en sus estudios

con una formación práctica que les permita afrontar con mayores garantías su futuro

profesional. Estas becas tienen una duración máxima de tres meses.

Dado que el alumnado beneficiario de una beca de colaboración debe realizar, en el

caso de las titulaciones técnicas, un Proyecto Fin de Carrera para alcanzar su titulación,

cabe destacar que el 90% de los que se incorporan a nuestro grupo de investigación,

deciden realizar, posteriormente, dicho proyecto, bajo nuestra tutela. Por otra parte, en

el caso de las becas de la Consellería, las personas que disfrutan de la misma, una vez

terminado el período de tres meses, la mayoría, deciden continuar en el mundo de la

investigación y matricularse en un Máster que les de acceso a los estudios de doctorado.

986

Es a partir, del curso académico 2008-2009, cuando nuestro grupo de investigación

empieza a llevar a cabo una política de incorporación al mismo de una cantidad similar

de alumnas que de alumnos, cumpliendo con los objetivos principales de la perspectiva

de género.

Resultados

Las estadísticas, referidas al conjunto total de personas que gozaron de alguna de estas

becas, en el período 2008-2011, muestran, en el caso concreto de nuestro grupo de

investigación, que el porcentaje de mujeres y hombres fue paritario, es decir de un 50%.

El número total fue de diez personas beneficiarias, de la cuales, el 40% ya finalizaron

sus estudios de segundo ciclo, el 50% están realizando, actualmente, su Proyecto Fin de

Carrera y, solamente un 10%, decidieron no realizar los estudios de segundo ciclo.

Dentro del 40% que terminaron su formación en la titulación de Ingeniería de Montes,

el 75% fueron mujeres, de las cuales, todas decidieron continuar con su formación. En

la actualidad, una de ellas ya dispone de un Título de Master necesario para acceder a

los estudios de doctorado y, las otras dos, realizaran, durante el próximo curso

académico, uno de los Master ofrecidos por la USC.

La valoración que se puede hacer de esta iniciativa es que la presencia paritaria de

mujeres y hombres, en los trabajos de investigación desarrollados por nuestro grupo, ha

permitido compartir diferentes valores, puntos de vista y aptitudes que, sin duda, han

enriquecido y ampliado las perspectivas del mismo, así como, de sus líneas de

investigación. Además de aportar una forma de trabajo más metódica y organizada, con

una mayor aplicación práctica y capacidad de resolución, mejorando el clima laboral, la

satisfacción y, en definitiva, su eficacia (Guiso et al., 2008).

Discusión/Conclusiones

Teniendo en cuenta que la muestra analizada en nuestra experiencia ha sido muy

pequeña y que los datos, probablemente, no sean totalmente aplicables al conjunto de la

comunidad universitaria, las conclusiones obtenidas, a nivel de nuestro grupo de

investigación, han sido las siguientes:

1) El hecho de que en la actualidad, en el conjunto de personas que deciden continuar su

formación con estudios de segundo ciclo, el porcentaje de hombres sea mayor al de

mujeres, no implica que estos datos se comporten del mismo modo si hablamos de los

estudios de tercer ciclo.

987

2) En el caso de los estudios de doctorado, los porcentajes obtenidos, muestran una

tendencia totalmente diferente, ya que en este caso, el porcentaje de mujeres alcanza el

75% respecto al de hombres.

3) Esta situación, nos permite tener una visión más optimista sobre el cumplimiento del

objetivo principal del presente trabajo, es decir, fomentar la igualdad de oportunidades

de las mujeres, tanto para impulsar su desarrollo futuro como sus oportunidades de

participación en las diferentes etapas de la carrera científica.

4) Esto supondrá, en el caso de nuestro grupo de investigación, donde en la actualidad

todos los doctores son hombres, tener la seguridad de que en un futuro, no muy lejano,

podremos cambiar esta realidad y contar con la participación de mujeres doctoras.

Referencias

Ceci, S. and W. Williams (2007). Why Aren´t More Women in Science? The American

Psychological Association.

Comisión Europea (2010). Stocktaking 10 years of Women in Science policy by the

European Commission 1999-2009. Publications Office of the EU, Luxembourg.

Fundación Española para la Ciencia y Tecnología (FECYT) (2005). Mujer y ciencia: la

situación de las mujeres investigadoras en el sistema español de ciencia y

tecnología. Programa de Análisis y Estudios, Ministerio de Educación.

Guiso, L., F. Monte, P. Sapienza y L. Zingales (2008). Culture, Gender and Math.

Science, 320, 1164-1165.

Tremosa, L. (2007). La mujer ante el desafío tecnológico. Documento digital

http://www.oei.es/noticias/spip.php?article1227, consultado en mayo 2012.

UNESCO (1999). Declaración sobre la ciencia y el uso del saber científico, documento

digital www.unesco.org/science/wcs/esp/declaracion_s.htm, consultado en mayo

2012.

UNESCO (2002). Congreso Internacional sobre Mujeres en Física. Sede de la UNESCO

(Maison de l‘UNESCO). Francia.

VVAA (2011). Libro Blanco. Situación de las Mujeres en la Ciencia Española. Unidad

de Mujeres y Ciencia. Madrid: Ministerio de Ciencia e Innovación.

988

Zinovyeva, N. y M. Bagues (2010). Does Gender Matter for Academic Promotion?

Evidence from a Randomized Natural Experiment. Documento FEDEA

WP2010-15.

989

EL USO DE LA WEBQUEST PARA LA CONSTRUCCIÓN DE APRENDIZAJE

EN ENTORNOS VIRTUALES

Noelia Orcajada, Ana Belén Mirete y Francisco Alberto García-Sánchez

Universidad de Murcia

Introducción

La nueva estructura universitaria propuesta a raíz del proceso de convergencia comporta

que el alumnado sea el queconstruya su propio aprendizaje gestionando la información

que le proporciona el docente a través de diversas fuentes y recursos. Ello hace

inminente una reflexión sobre las modalidades de educación a distancia (Imbernon,

Silva &Guzman, 2011) dentro de las posibilidades que nos ofrecen las tecnologías de la

información y la comunicación (TIC). Coincidimos con Aguaded, Domínguez, López e

Infante (2009) cuando afirman que el uso de tecnologías 2.0 puede ser un interesante,

válido, útil y adecuado recurso didáctico por ser capaz de facilitar el diálogo e

intercambio de ideas entre las personas.

Los planteamientos de blendedlearning o aprendizaje mezclado, suponen una fusión de

experiencias de formación presencial con metodologías de aprendizaje on-line,

aprovechando las posibilidades y beneficios de ambas situaciones educativas

(Garrison&Vaughan, 2008; Snart, 2010). Como apuntan Lorenzo, Trujillo y Morales

(2008), el aprendizaje mezclado introduce en una misma metodología docente lo

positivo de la formación presencial y a distancia, individualizándola y abarcando más

objetivos de aprendizaje.

La experiencia de estos últimos años, nos ha permitido conocer las posibilidades y

ventajas que las TIC tienen para ofrecer a diferentes entornos de aprendizaje (Mirete &

García-Sánchez, 2011; Mirete, Sánchez-López, & García-Sánchez, 2011). Por ello, y

tras varias experiencias de implementación de Webs Didácticas para la docencia

universitaria, consideramos que la WebQuest podía suponer una estrategia didáctica con

la que enriquecer nuestros escenarios de aprendizajevirtualizados, motivo por el cual

emprendimos el proyecto de innovación docente cuyos resultados presentamos en este

trabajo.

Entendemos las WebQuest en la línea de Correa (2004) quien las define como

actividades estructuradas que ofrecen a los estudiantes una tarea bien especificada y

definida, presentándoles recursos e instrucciones de forma integrada para conseguir los

990

objetivos de aprendizaje previstos y orientaciones que les permitan realizar con éxito la

tarea que se les encomienda. En este mismo sentido, Rodríguez y Escofet (2006) nos

recuerdan que una WebQuest es una actividad didáctica para conseguir un objetivo

educativo concreto mediante la indagación.

Ahora bien, una parte fundamental de nuestro proyectose basa en la evaluación de los

recursos creados y su mejora en un proceso cíclico de intervención, ya queatendiendo a

Cataldi, 2005, la evaluación de los materiales digitales de carácter didáctico es

fundamental y debe realizarsesegúnlas características del ámbito de uso.

En este trabajo presentamos los resultados de la evaluación de los recursos diseñados

dentro del proyecto de innovación docente desarrollado desde la perspectiva del

estudiante, así como el procedimiento llevado a cabo.

Método

Participantes

En el presente estudio, que se enmarca dentro de un Proyecto de Innovación Docente de

la Universidad de Murcia, participan dos asignaturas impartidas en el Grado en

Logopedia y otraasignatura impartida en el Master Oficial de Psicología de la

Educación de la Facultad de Psicología. En este trabajo, contamos con un total 54

estudiantes del título de Logopedia.

Instrumento

El instrumento de recogida de información, elaborado expresamente para este

estudio,está compuesto por 23 ítems que se acompañan de una escala tipo Likert de

cuatro valores (1= Totalmente en desacuerdo; 4= Totalmente de acuerdo) y seis

preguntas abiertas sobre las potencialidades y limitaciones que han encontrado los

estudiantes en el desarrollo de la experiencia, así como las fuentes de mejora que han

detectado.

Procedimiento

El procedimiento seguido en el desarrollo de este trabajo obedece a las etapas marcadas

por el proyecto de innovación en cual se inserta. Se pueden delimitar cinco fases, las

cuales exponemos a continuación:Fase 1.- Selección de los contenidos para la

WebQuest; Fase 2.- Diseño y elaboración de la WebQuest, Fase 3.- Diseño del espacio

991

de comunicación; Fase 4.- Evaluación de los recursos creados; Fase 5.- Desarrollo de la

experiencia e inclusión de mejoras.

Resultados

Los resultados que presentamos en este trabajo están centrados en la experiencia de

innovación desarrollada. Por tanto, aún no podemos hablar de resultados finales del

proyecto, sino situarnos en las primeras etapas del proceso de intervención, es decir,

dentro de la fase de evaluación inicial, ya que entendemos esta primera experiencia de

implementación de WebQuest como el punto de partida real de nuestro estudio.

Los resultados cuantitativos de esa evaluación ha sido realizada por 54 estudiantes y se

presentan en función a las tres dimensiones analizadas.Un primer análisis general de los

datos cuantitativos obtenidos nos muestra cómo la experiencia de aprendizaje realizada

a través de la WebQuest elaborada es valorada de forma positiva por los estudiantes,

aunque encontramos fuentes de mejora e intervención prioritarias que han sido tenidas

en cuenta en el diseño y elaboración de las siguientes WebQuest del proyecto, así como

para su implementación en el aula.

Si analizamos cada dimensión, en la primera de ellas destinada a conocer la valoración

que realizan los estudiantes del contenido y presentación de la WebQuest, podemos

observar cómo los valores positivos de la escala (>2.50 puntos sobre 4) en siete de los

nueve ítems que la componen. Los alumnos realizan una valoración media superior en

cuanto a la secuenciación del proceso (=2.80 puntos), la coherencia entre las tareas

propuestas para llevar a cabo el proceso (=2.75 puntos), y las posibilidades de

reflexión que les ofrece la conclusión de la WebQuest (=2.85 puntos). Por su parte, los

ítems que obtienen puntuaciones medias más bajas son los referidos a la introducción y

la claridad con la que queda expuesta la tarea, con unos valores medios de 2.35 y 2.49

puntos sobre cuatro, respectivamente.

La segunda dimensión analiza la utilidad que los estudiantes han encontrado en el Aula

Virtual y los recursos que hemos empleado de la misma para el diseño del espacio

virtual de enseñanza aprendizaje(EVEA), siendo la herramienta Tareas la que mejor

valoran los estudiantes, con una puntuación media de 2.76 puntos, frente al Foro,

valorado con 2.04 puntos de media.

La última dimensión hace referencia a la implementación real de la WebQuest en el

aula, y destaca el ítem referido a la idoneidad del tiempo requerido para la realización

992

de la WebQuestcomo el que menor puntuación media obtiene (=1.92), mostrando los

estudiantes su desacuerdo a este respecto. Ahora bien, los estudiantes realizan una

valoración positiva en cuanto a la utilidad de la WebQuest para la adquisición de nuevos

aprendizajes (=2.83).

Para finalizar, queremos destacar que los resultados más notables no radican

exclusivamente en la valoración realizada por los estudiantes, sino en las oportunidades

que esta nos brinda para mejorar los recursos didácticos que estamos diseñando y

elaborando dentro del proyecto, aún en desarrollo.

Discusión/Conclusiones

La experiencia que hemos presentado en este trabajo es sólo el inicio de nuestro

proyectode innovación, y por tanto nos ha de servir como una fuente inestimable de

mejora de los recursos y entornos de aprendizaje diseñados.

En este sentido, las mejoras apuntan a diseñar una WebQuest con un menor número de

enlaces que permita al alumnado el acceso a un limitado y reducido número de

ejemplos, con una información directa y concreta.

Esta primera modificación implica, por sí misma, la reducción del tiempo empleado en

la realización de la tarea al no requerir tanto esfuerzo por parte del estudiante

consultando diferentes enlaces. Ahora bien, para lograr esta disminución del tiempo

dedicado por el estudiante a la actividad, también se contempla la reduccióndel volumen

de trabajo solicitado para las cuestiones planteadas, lo que puede permitir al alumnado

sentirse más autónomo en su aprendizaje, dedicando más tiempo a la reflexión sin

presiones ni sobrecargas.

Además, para lograr un foro más eficaz consideramos moderarlo de una manera más

firme con el fin de que las conclusiones y los comentarios no se desvíen de los objetivos

marcados a la hora de incluir la WebQuest en nuestra asignatura.

Finalmente, destacar que los resultados obtenidos nos han permitido modificar las

WebQuest que estamos diseñando en el momento actual e incluir las mejoras señaladas.

Concretamente, ya hemos tenido la ocasión de llevar al aula una de estas ―nuevas‖

WebsQuest para la impartición de una asignatura del Máster en Psicología de la

Educación de la Universidad de Murcia, la cual está ofreciendo resultados muy

positivos, tanto en la valoración que hacen del recurso concreto, como de la

metodología empleada.

993

Referencias

Aguaded, J.I., Domínguez, G., López Meneses, E. &Infante, A. (2009). Web 2.0. Un

nuevo escenario de inteligencia Colectiva. En Aguaded, J.I. & Domínguez, G.

(Coords.). La Universidad y las tecnologías de la información y el

conocimiento. Reflexiones y experiencias. (pp. 55-69). Sevilla: Mergablum

Cataldi, Z. (2005). Evaluación de programas hipermedia educativos de producto final y

en un contexto similar al de aplicación. Revista Latinoamericana de Tecnología

Educativa, 4 (2), 27-52.

Correa, J.M. (2004). Revista Qurriculum, 17, 171-186.

Garrison, D.R. &Vaughan, N.D. (2008). Blendedlearning in highereducation.

Framework, principles and guidelines. San Francisco: Jossey-Bass.

Imbernon, F., Silva, P. & Guzmán, C. (2011). Competencias en los procesos de

enseñanza-aprendizaje virtual y semipresencial. Comunicar, XVIII (36), 107-

114.

Lorenzo, M; Trujillo, J.M. & Morales, O. (2008). Los equipos directivos de educación

primaria ante la integración de las TIC. Píxel-Bit, 33, 91-110.

Mirete, A.B.& García-Sánchez, F.A. (2011). Webs Didácticas en la enseñanza

universitaria: aproximación a la percepción de los estudiantes y su relación con

el rendimiento académico. Trabajo Fin de Máster. Murcia: Universidad de

Murcia.

Mirete, A.B., García-Sánchez, F.A. & Sánchez-López, M.C. (2011). Implicación del

alumnado en la valoración de su satisfacción con las Webs Didácticas. Edutec-

e. Revista Electrónica de Tecnología Educativa, 37. Disponible On-Line

http://edutec.rediris.es/Revelec2/Revelec37/implicacion_alumnado_valoracion_

satisfacion_webs_didacticas.html

Rodríguez, J.L. &Escofet, A. (2006). Aproximación centrada en el estudiante como

productor de contenidos digitales en cursos híbridos. Revista de Universidad y

Sociedad del Conocimiento, 2 (3), 20-28.

Snart, J.A. (2010). HybridLearning. Theperils and promise of blending online and face-

to-faceinstruction in highereducation. California: ABC CLIO.

994

LA FUNCIÓN DE LA LABOR INVESTIGADORA COMO INDICADOR DE

EXCELENCIA, TANTO A NIVEL NACIONAL COMO INTERNACIONAL

Pablo Vila-Lameiro, Olga Vizoso-Arribe e Ignacio J. Díaz-Maroto

Universidad de Santiago de Compostela

Introducción

La generación de conocimiento en todos los ámbitos, su difusión y su aplicación para la

obtención de un beneficio social y/o económico, son actividades esenciales para el

progreso de nuestra sociedad (BOE, 1986). Por otra parte, el sector productivo español

está empezando a desarrollar, desde fechas recientes, una cultura científica, tecnológica

e innovadora que es esencial para su competitividad, principalmente a nivel

internacional (COTEC, 2006). La economía española debe avanzar hacia un modelo

productivo en el que la innovación está llamada a incorporarse definitivamente como

una actividad sistemática de todas las empresas, con independencia de su sector y

tamaño (BOE, 2011; Comisión Europea, 2003).

La Ley 13/1986, estableció la organización básica del Estado en materia de ciencia y

tecnología, definiendo el Plan Nacional de Investigación Científica y Desarrollo

Tecnológico. Posteriormente, las Comunidades Autónomas (CCAA) han desarrollado

sus propios instrumentos de organización y planificación de la ciencia y de la

tecnología, así como de apoyo a la innovación (DGID, 2005; Xunta de Galicia, 2008).

Todo ello, junto a una mayor asignación de recursos públicos a estas políticas, ha

configurado un Sistema Español de Ciencia, Tecnología e Innovación sólido y

complejo, con capacidades y retos distintos; un sistema que demanda un nuevo marco

legal que propicie la respuesta a los importantes desafíos del desarrollo científico,

otorgando nuevos apoyos y mejores instrumentos a todos los agentes del sistema, para

que puedan ser más eficaces y eficientes en el ejercicio de sus actividades (BOE, 2011).

Objetivos

Los objetivos que se pretenden desarrollar en el presente trabajo son los siguientes: 1)

Analizar las diferentes pautas de interacción entre la docencia y la investigación; 2)

Buscar métodos adecuados para mejorar la posición de excelencia internacional de la

Universidad de Santiago de Compostela (USC) en el campo investigador; 3) Optimizar

la utilización de los recursos y de los servicios de apoyo a la investigación.

995

Método

En particular, hay cinco situaciones que diferencian y distinguen el actual contexto del

Sistema Español de Ciencia, Tecnología e Innovación (BOE 2011): (i) el desarrollo de

las competencias en materia de investigación científica, técnica e innovación de las

CCAA; (ii) el nuevo marco legal, desde la entrada de España en la Unión Europea, debe

establecer mecanismos de coordinación y colaboración entre las Administraciones

Públicas, y facilitar el protagonismo español en la construcción del Espacio Europeo de

Investigación y Conocimiento; (iii) el tamaño alcanzado por nuestro sistema, exige una

transformación profunda del modelo de gestión de la Administración General del

Estado; (iv) la comunidad científica española ha de dotarse de una carrera científica y

técnica predecible, basada en méritos, además de ser socialmente reconocida; (v) el

modelo productivo español, basado fundamentalmente en la construcción y el turismo,

se ha agotado, con lo que es necesario impulsar un cambio a través de la apuesta por la

investigación y la innovación (Kok, 2004; Fundación Caixa Galicia 2006; Sebastián y

Muñoz, 2006). Estas cinco realidades (FECYT, 2005a): desarrollo autonómico,

creciente dimensión europea, salto cuantitativo y cualitativo en los recursos públicos,

consolidación de una comunidad científica y técnica profesionalizada, competitiva y

abierta al mundo y transición hacia una economía basada en el conocimiento y la

innovación, exigen medidas transformadoras como las contempladas específicamente en

la Ley 14/2011.

Resultados

La labor investigadora de la universidad debe ser reconocida, tanto a nivel nacional

como internacional (RTA, 2005), además de constituir un estimulo para avanzar hacia la

excelencia, reforzando su papel como seña de identidad de una universidad innovadora

y dinámica (INE, 2005; Sánchez Asiain, 2006). Para ello, es preciso aprovechar la

capacidad de doctoras y doctores, la cual, no debe ceñirse a los ámbitos docentes y de

investigación, sino que debe también abarcar la actividad productiva (Juerges et al.,

2004). La incorporación de doctoras y doctores a las empresas repercutirá de forma

positiva en la mejora de los resultados y capacidades innovadoras de estas (Paci y Usai,

2000). Por otro lado, la labor investigadora es una de las actividades del Personal

Docente e Investigador (PDI) que repercute de manera más efectiva en la reputación de

la universidad, en general. El incremento del PDI que desenvuelvan esta actividad dará

996

lugar a un incremento de la producción científica de la universidad y, por tanto,

mejorará su presencia a nivel nacional e internacional.

La investigación tiene que transcender el ámbito universitario para llegar a amplios

sectores de la sociedad (Lago y Martínez López, 2005). Hay que aprender a investigar

y, para ello, la docencia y la investigación deben ir unidas en la mejora de la formación

universitaria (De Moya León, 2005). En el caso del estudiantado universitario, no basta

con proporcionarle conocimientos, sino que es necesario transmitirle habilidades

propias de la investigación, como son la capacidad de análisis, el pensamiento crítico y

la creatividad.

El desempeño de la actividad investigadora requiere de servicios de apoyo

especializados. Su existencia y funcionamiento eficaz son aspectos críticos para

alcanzar buenos resultados en la actividad investigadora. De cara a optimizar los

servicios de apoyo a la investigación, se deben analizar los existentes, evaluando su

coste y rendimiento, de forma que se pueda medir la contribución de los mismos a los

procesos de investigación, ajustando sus prestaciones a la demanda. Este análisis debe

realizarse de forma continua, implantando mecanismos que permitan su validación y

mejora (Prada y García Vázquez, 2005).

Discusión/Conclusiones

Las conclusiones más importantes resultado de este trabajo han sido las siguientes:

a) Es necesario hacer partícipes a los estudiantes en la interacción entre investigación y

docencia, involucrándolos en el mundo investigador e incluyendo tareas relacionadas

con este ámbito en su currículum.

b) El hecho de la existencia de un Campus de Excelencia dentro de nuestra universidad

debe ser aprovechado para la puesta en valor de la misma ante la sociedad a través de la

implicación en su contorno social y económico.

c) Es necesario potenciar el uso compartido de los recursos y la colaboración entre los

diferentes grupos de investigación, lo cual implicaría una mayor eficiencia en la gestión

de los fondos destinados a investigación.

Referencias

BOE (1986). Ley 13/1986, de 14 de abril, de Fomento y Coordinación General de la

Investigación Científica y Técnica.

997

BOE (2011). Ley 14/2011, de 1 de junio, de la Ciencia, la Tecnología y la Innovación.

COTEC (2006). Informe COTEC: Tecnología e Innovación en España 2006. COTEC.

Comisión Europea (2003). Invertir en investigación: un plan de acción para Europa,

COM (2003), 226-final.

De Moya León, F. (2005). Indicadores científicos de Galicia. ISI, Web of Science,

1990-2003. Xunta de Galicia.

Dirección General de Investigación y Desarrollo (DGID) (2005). Plan estratéxico de

innovación de Galicia-2010. Xunta de Galicia.

Fundación Española para la Ciencia y Tecnología (FECYT) (2005a). Percepción Social

de la Ciencia y la Tecnología en España 2004. FECYT.

Fundación Caixa Galicia (2006). A Economía Galega. Informe 2005. Fundación Caixa

Galicia.

Kok, M.W. (coord.) (2004). Relever le defi: la stratégie de Lisbonne pour la croissance

et lémploi. http://europa.eu.int/comm/lisbonstrategy/pdf/2004-1866-FR-

complet.pdf

Juerges, H., W.F. Richter and K. Schneider (2004). Teacher Quality and Incentives:

Theoretical and Empirical Effects of Standards on Teacher Quality. CESifo

Working paper 1296.

INE (2005). Estadísticas de I+D (www.ine.es).

Lago, S. y D. Martínez López (2005). Convergence and public Investiment: Regional

Policies Revisited. Documento de trabajo E2005/05, CEMTRA,

http://public.centrodeestudiosandaluces.es/pdfs/E200505.pdf

Paci, R. and S. Usai (2000). Technological Enclaves and Industrial Districts, an

Analysis of the Regional Distribution of Innovative Activity in Europe. Regional

Studies, 34(2), 97-114.

Prada, A. y García Vázquez, X.M. (2005). Definición dunha estratexia galega para a

I+D+i. Documento cero. Informes DXIDI. Xunta de Galicia.

RTA (2005). Transferencia de tecnología e innovación: claves de la cooperación para

las regiones del Arco Atlántico, (www.rta-atn.org).

998

Sánchez Asiain, J.A. (2006). La Tecnología y la Innovación como soporte del

Desarrollo. COTEC.

Sebastián, S. y E. Muñoz (2006). Radiografía de la Investigación Pública en España.

Madrid: Biblioteca Nueva.

Xunta de Galicia (2008). Plan Gallego de Investigación, Desarrollo e Innovación

tecnológica 2006-2010 (INCITE). Consellería de Innovación e Industria,

Dirección Xeral de Investigación, Desenvolvemento e Innovación.

999

LA TRANSVERSALIDAD: UNA OPORTUNIDAD PARA LA MEJORA Y LA

INNOVACIÓN EDUCATIVA

María Crespo Garrido* y Pablo Ruiz Bartolomé**

Universidad de Alcalá*; UNED y Universidad Internacional de La Rioja**

Introducción

El Espacio Único Europeo de Educación Superior ha abierto un panorama

absolutamente novedoso centrado en el aprendizaje del alumno más que en la

preponderancia de las clases magistrales.

En este nuevo panorama irrumpen las asignaturas transversales con las que se pretende

abrir horizontes al alumnado, más allá de las materias estrictamente relacionadas con los

estudios que se estén cursando.

Por otra parte, el empleo de nuevas técnicas para el desarrollo de la docencia, como

puede ser la utilización de medios telemáticos como las plataformas virtuales supone un

importante avance en el nuevo espectro universitario. Estos nuevos procedimientos

requieren un adecuado feedback entre profesores y alumnos que no siempre se produce.

De la misma forma que uno de los handicaps con los que el profesorado se encuentra en

la enseñanza presencial es la asistencia continuada de los alumnos que desean optar por

la evaluación continua, por eso el estímulo por parte del profesor es algo imprescindible

para que el acceso a los medios virtuales se consiga con éxito por parte de los alumnos.

Para todo ello, se necesita un período de formación técnico-psicológica que le facilite el

proceso de enseñanza

1. Utilidad de las asignaturas transversales

El entorno actual en el que la universidad se desenvuelve centra la atención sobre el

aprendizaje las asignaturas transversales como la máxima expresión de la preeminencia

del alumnado en el proceso de enseñanza-aprendizaje pues en ellas existe la posibilidad

de aprender conocimientos más allá de los estrictamente planteados en los planes de

estudio de cada titulación.

En ellas se da una circunstancia diferente a las asignaturas troncales, obligatorias e

incluso muchas de las optativas, ya que conviven en la misma asignatura alumnos de

titulaciones tan diversas como se considere en la oferta docente, lo cual es enormemente

enriquecedor para la formación integral del alumno.

1000

Decía Ken Bain que los grandes profesores conocen su materia extremadamente bien,

crean lo que llama el entorno para el aprendizaje crítico natural, en el que los alumnos

aprenden enfrentándose a los problemas importantes, atractivos e intrigantes, muestran

una gran confianza en sus estudiantes y tienen interés en su propia evaluación. Son éstos

los grandes retos a los que el profesorado español se enfrenta en la actualidad. Y,

especialmente quienes tenemos la responsabilidad de las asignaturas transversales, así

debemos plantear la enseñanza.

2. Nuevos métodos de enseñanza-aprendizaje

En la actualidad, el alumno es el centro de atención del proceso, sin embargo, el papel

del profesor es insustituible, tanto en la transmisión de los conocimientos como, y sobre

todo, en servir de guía y estímulo para el alumno que se enfrenta a la materia por

primera vez.

El objetivo último de la universidad ha de ser formar buenos profesionales y,

especialmente personas que en el momento de finalizar sus estudios universitarios

hayan adquirido un grado de madurez tal que les permita enfrentarse al mundo

profesional y para ello, las transversales adquieren especial relevancia, llevando a cabo

una formación integral de las personas. En estas materias no sólo se prima la excelencia

académica sino también las habilidades sociales, el trabajo en equipo, el manejo de las

redes sociales, la asistencia a congresos y seminarios y, un largo etcétera en el que se

analiza la madurez y formación integral del alumnado.

En muchas ocasiones, el docente es autodidacta y por lo general, en el caso de las

asignaturas transversales esto es una realidad común. Pero si se pueden aprender

conocimientos intelectuales es indudable que también puede y debe aprenderse la buena

docencia. La realidad demuestra que la buena docencia puede aprenderse y que son

realidades distintas el obtener excelentes calificaciones de la auténtica comprensión de

la materia, para lo cual es imprescindible la colaboración del buen docente.

Para todo ello, el saber estimular al alumno adquiere un papel insustituible ya que, en

las asignaturas transversales parece lógico que sean los alumnos quienes formulen sus

propias preguntas que susciten su interés y su aprendizaje. Lo cual no quiere decir que

los métodos tradicionales sean inservibles.

3. Aspectos positivos y acciones a mejorar

1001

En este proceso de adaptación tanto alumnos como docentes estamos sometidos a un

proceso de cambio en el que cada parte asume su necesaria cuota de mejora. En los años

de implantación de los nuevos planes de estudio hemos detectado una serie de aspectos

susceptibles de mejora, a los que queremos plantear las siguientes soluciones.

De todos los problemas expuestos, quizás, el absentismo sea el más común en todo tipo

de materias, y si el objetivo planteado es la evaluación continua, con elevadas dosis de

absentismo difícilmente puede llegarse a una correcta evaluación. Es por tanto, tarea del

docente, establecer las pautas y estímulos necesarios para que la asistencia continua a

clase se convierta en una realidad.

Un problema específico de las asignaturas transversales es la inexistencia de un tronco

común, de forma que quien opte por una línea determinada de formación cuente con

complementos en otras materias que le permitan una formación integral.

Si en materias específicas del curriculum académico el docente debe ser autodidacta, en

el caso de las materias que nos ocupan el grado de autoenseñanza es todavía mayor, ya

que, en muchas ocasiones, pocos compañeros investigan y estudian sobre la materia

formulada, por lo que las posibilidades de autoayuda crecen. En ese punto tiene un

papel importantísimo la vinculación de la universidad con la realidad empresarial.

La Universidad de Alcalá en su proceso de adaptación de las titulaciones al Espacio

Europeo de Educación Superior detectó una serie de problemas que podrían

solucionarse con éxito en este momento, entre las que se encuentran las siguientes que

afectan primordialmente al alumnado de las asignaturas transversales:

ASIGNATURAS

AISLADAS

INSUFICIENCIA DE

CRÉDITOS

ABSENTISMO

DOCENTE

AUTODIDACTA

NUEVAS

 TECNOLOGÍAS

MAYOR

IMPLICACIÓN

ALUMNADO

PROBLEMAS

1002

▪ Una parte importante del alumnado presenta una insuficiente competencia lectora,

así como problemas a la hora de expresarse por escrito.

▪ El absentismo es uno de los factores que más perjudica el rendimiento académico,

así como la actual normativa de permanencia y matrícula. Y es precisamente la

participación en las clases uno de los factores clave para el éxito en la evaluación

▪ La infraestructura tecnológica y el equipamiento informático presenta algunas

deficiencias.

No obstante, la Universidad se comprometió a poner en marcha mejoras en el proceso

de enseñanza entre las que cabe destacar las siguientes:

a) Regulación de la evaluación continua

b) Refuerzo en materias fundamentales

c) Normativa sobre permanencia

d) Sistema de reconocimiento y transferencia de créditos

e) Dobles titulaciones y titulaciones bilingües

f) Apoyo tecnológico a la nueva docencia y modernización de las bibliotecas

Sin embargo, una de las carencias que más afecta al alumnado de las asignaturas

transversales es la dificultad para expresarse por escrito, así como la fluidez verbal y el

manejo del lenguaje español y sin embargo, aún queda mucho camino por recorrer.

Aunque en otro de los problemas detectados como es la dificultad para el manejo de

idiomas extranjeros, como puede ser el inglés, ya se han puesto en marcha los

mecanismos correctores necesarios, que esperemos ver los resultados en los próximos

años.

4. Los métodos de enseñanza-aprendizaje en las asignaturas transversales

Las asignaturas transversales han irrumpido en el Espacio Europeo de Educación

Superior de forma muy novedosa y en ellas pueden implantarse las metodologías

docentes más novedosas que mejoren el aprendizaje de los alumnos, así como faciliten

la adaptación de las nuevas tecnologías. Especialmente importante es el plan iniciado

por el Vicerrectorado de Relaciones Internacionales a través del cual se proponen iniciar

cursos en los que se imparta la docencia en inglés, con el correspondiente soporte de

ayuda por parte de la infraestructura universitaria.

1003

Alguna de las carencia detectadas podría solventarse si en la universidad española

existiera un proceso de training en el que el profesor novato acompañara durante un

período de tiempo en formación a un profesor senior y esto le ayudara a formase como

docente. Y probablemente no nos encontraríamos con situaciones en las que el profesor

con buena voluntad no sabe cómo afrontar el proceso de enseñanza de sus alumnos.

Este modelo es perfectamente adaptable en las asignaturas que nos ocupan.

Los métodos tradicionales de enseñanza no pueden desecharse pero en las asignaturas

transversales, son imprescindibles los métodos nuevos y las tecnologías adaptadas a la

actual realidad. Por esto, debería conjugarse una serie de técnicas que agilicen el

aprendizaje activo de los alumnos, entre las que se pueden citar:

 Las tradicionales clases magistrales pueden adaptarse a la utilización de las

nuevas tecnologías que faciliten la participación activa de los alumnos, mediante

el planteamiento de casos reales.

 Encuestas generales sobre conocimientos básicos. Estas encuestas se pasarán en

tres momentos; uno inicial en el que se pregunta por cuestiones muy básicas y

sirven para que el profesor se sitúe ante qué grupo va a enfrentarse, otra

intermedia que facilita información sobre cómo se van asimilando los concepto

y una final en la que los alumnos tengan la posibilidad de exponer los

conocimientos adquiridos a lo largo del cuatrimestre.

 Encuestas sobre el trabajo grupal. A diferencia de las anteriores estas versan

sobre el trabajo que realizan los alumnos en grupo. La frecuencia de evaluación

también será en tres momentos, inicial, intermedio y final.

 Actividades complementarias o carpetas de actividades que sirvan como

complemento a la formación básica. Con estas actividades de carácter individual

a los alumnos se les facilita la comprensión y la adquisición de conocimientos.

Siendo necesario que estas actividades se entreguen con cierta periodicidad al

profesor para su evaluación. En estas actividades se procurará poner en conexión

la realidad social con los contenidos estudiados y expuestos en clase.

 Simulación de exámenes. En esta prueba no sólo se procede a la evaluación

mediante exámenes similares a las pruebas con las que se evaluará sino que se

plantea la posibilidad de que el alumno sea quien realice las preguntas de

evaluación. Con esta técnica se consigue que el alumno sea capaz de

1004

autoevaluarse tanto en contenidos como en la aplicación del tiempo para la

redacción de los exámenes.

 Por último, el uso de las nuevas tecnologías, a través del empleo de las

plataformas blackboard y otros soportes informáticos. Son éstas últimas, quizás,

una forma de reducir el absentismo que tanto perjudica las posibilidades de

evaluación continua.

5. La experiencia de la asignatura “Conciliación e Igualdad de Género” en la

Universidad de Alcalá

La heterogeneidad de los alumnos que durante estos años han cursado esta asignatura

pone de manifiesto cómo los alumnos se enriquecen al convivir en el aula con

compañeros de otras titulaciones muy dispares, pues el grado de madurez, la

implicación en la materia y el compromiso varía en gran medida de un tipo de alumnos

a otros y esto la experiencia demuestra que los números clausus tienen mucho que ver,

pues aquellos alumnos que acceden a la universidad con una nota de corte alta muestran

un grado de madurez e implicación sustancialmente más alto que quienes han accedido

a la titulación con notas de acceso más bajas, por lo general.

Como en el resto de las materias de cualquier Grado el absentismo es uno de los

principales obstáculos con los que el docente se encuentra, si se pretende la evaluación

contínua. Sin embargo, este absentismo no se ha apreciado en la misma asignatura que

se ofrece en el programa ADA de la Comunidad de Madrid, en el cual, los alumnos

siguen de forma virtual la materia. No obstante, en este mismo programa, la asistencia a

las videoconferencias es reducidísima, por no decir nula. Por lo que cabe concluir que el

actual alumno de Grado no quiere estar ligado con ataduras de horarios o permanencias

para seguir el aprendizaje de una materia.

Analizados dos años de impartición de la materia, cabe concluir que, en aquellos casos

en los que el grado de absentismo es alto, en el ochenta por ciento de los casos, el

alumno desiste de presentarse al examen o de someterse a los procesos de evaluación

que se le planteen, por lo que el grado de abandono puede ser alto si no se consigue

estimular al alumno para que se someta a los procesos de evaluación y permanencia en

las aulas planteados en las guías docentes al inicio del curso académico el nivel de

fracaso y en consecuencia, de abandono será alto.

1005

Discusión/Conclusiones

La preparación de las clases hoy en día requiere unos procedimientos novedosos a

través de los cuales cualquier buen docente debe buscar el estímulo de los alumnos. Y, a

su vez, promoverá el esfuerzo del alumnado que persiga la excelencia. Las clases más

valoradas son aquellas en las que el nivel de exigencia por ambas partes es alto y para

ello es imprescindible un trabajo previo en el que se enmienden los errores previos. El

profesor ha de ser consciente de la nueva realidad a la que se enfrenta y para ello debe

adaptar los contenidos tradicionales a las nuevas técnicas pedagógicas y científicas y,

sobre todo, a las crecientes demandas del alumnado al empleo de métodos de

innovación docente.

Por otra parte, el buen docente tratará de escudriñar dónde se encuentran las principales

dificultades del aprendizaje de sus alumnos, por lo que una parte importante de la

planificación de su docencia versará sobre dar solución a cómo mejorar la comprensión

de la materia y cómo estimular a atención y la implicación del alumnado.

Todo esto, en el caso de las materias transversales adquiere especial relieve ya que

pueden emplearse reglas estándar sino que más bien el docente tendrá que mantener una

actitud positiva de forma que estimule la predisposición de los alumnos pues es estas

materias es imprescindible conseguir el compromiso de los estudiantes en el proceso de

aprendizaje y de maduración.

En este proceso cambiante, se hace imprescindible contar con un equipo de apoyo a la

docencia y de impulso a la innovación docente, de manera que el profesor no sea el

eterno autodidacta que aprende de los errores propios y sobre todo, que favorezca el

entorno de innovación para aquellos docentes rezagados que se niegan a la aplicación de

las técnicas modernas. Para ello, en los proceso de acreditación a los cuerpos docentes

debería plantearse como punto positivo, con gran peso específico, el interés mostrado

por el docente en este proceso de mejora de la calidad de la educación mediante la

adaptación de los mismos a las materias impartidas.

La adaptación a las nuevas tecnologías y las novedosas herramientas corrobora la

máxima que afirma que la enseñanza no es meramente transmitir conocimientos, sino

que es fundamental transmitir esos conocimientos adaptándose a las nuevas

herramientas disponibles que hacen más cercana la enseñanza a los alumnos.

1006

Referencias

Amat Salas, O. (1994): Aprender a enseñar. Barcelona: Editorial Gestión 2000.

Agencia Nacional de Evaluación de la Calidad y la Acreditación (2003). Memoria de

Actividades. Apartado 2. Actividades de Evaluación. Primer semestre 24-50.

Bain, K (2006). Lo que hacen los mejores profesores universitarios. Universidad de

Valencia.

Harold R. W., Benjamin (1965). Higher Education in the American Republics. Nueva

York: McGraw-Hill.

Sáez Pérez, L. (2008). Propuestas para la renovación de las metodologías educativas en

la Universidad. E-pública. Revista electrónica sobre la enseñanza de la

Economía Pública, 4, 65-73

Usoz Otal, J. y Astigarraga Goenaga, J. (2008). El homo academicus y la docencia.

Nuevas estrategia de evaluación en un contexto realista‖ E-pública. Revista

electrónica sobre la enseñanza de Economía pública, 4, 20-40.

1007

EXPERIMENTACIÓN DE RECORRIDOS DE ESTUDIO E INVESTIGACIÓN

EN LA DOCENCIA PRÁCTICA DE MATEMÁTICAS

Cecilio Fonseca-Bon, José Manuel Casas-Mirás y Manuel Avelino Insua-Hermo

Universidad de Vigo

Introducción

Uno de los problemas de la educación matemática actual consiste en la pérdida de

sentido de las matemáticas escolares. Desde instituciones como el Espacio Europeo de

Educación Superior y el Ministerio de Educación y Ciencia se recomienda aproximar

más los estudios universitarios al ejercicio profesional, realizando secuencias de

enseñanza y aprendizaje que permitan atesorar competencias en las que la modelización

matemática y las TICs tengan un fuerte protagonismo. En el documento (MEC, 2006) se

recomienda además potenciar la dimensión práctica de la enseñanza: el saber, sí, pero

también el saber hacer y el saber ser/estar.

El informe (Rocard, Csermely, Jorde, Walwerg-Henriksson y Hemmo, 2007) comenta

que existe un descenso preocupante en Europa en el interés de los jóvenes por los

estudios de las ciencias y de las matemáticas, que está relacionado con una forma

demasiado abstracta de enseñarlas en Secundaria. Propone aumentar el interés de los

estudiantes, introduciendo métodos basados en la investigación, que proporcionen la

oportunidad de desarrollar una amplia gama de destrezas complementarias tales como:

el trabajo en equipo, la expresión escrita y oral, la resolución de problemas abiertos y

otras habilidades transdisciplinares.

Objetivos

Desde la Teoría Antropológica de lo Didáctico (TAD) (Chevallard, Bosch y Gascón,

1997) se propone, como una posible respuesta a esta problemática, la creación de un

nuevo dispositivo didáctico denominado Recorrido de Estudio e Investigación (REI) en

el que están involucradas distintas universidades españolas: Complutense de Madrid,

Jaén, Zaragoza, Autónoma de Barcelona, Vigo y la Facultat d‘Economía IQS. Nuestro

objetivo en este trabajo es avanzar en la creación y diseño de un modelo particular de

REI (Fonseca, Casas e Insua, 2011) que se adapte a nuestro entorno institucional

(Escuelas de Ingeniería), en las que la modelización matemática tenga un fuerte

protagonismo y la herramienta informática se convierta en un instrumento natural del

trabajo matemático.

1008

Marco Teórico

El modelo de REI con el que estamos trabajando se articula alrededor de 6 etapas:

a) Un problema matemático-didáctico al que debemos dar respuesta.

b) Una institución concreta donde se realiza el estudio.

c) Contrato didáctico (CD): en un REI aparece un nuevo contrato con nuevas

responsabilidades para el profesor, alumno y las propias matemáticas.

d) Una Razón de Ser que explique el proceso de estudio de la actividad matemática

en la que el problema en cuestión ha surgido. Debemos justificar cuál es su origen, qué

contenidos propone la sociedad para su estudio y cuál es su ámbito de aplicación.

Plantearemos una serie de cuestiones problemáticas (CP) que no tienen respuesta con el

equipamiento inicial del alumno.

e) Una cuestión generatriz (CG). De todas estas CP elegiremos una cuestión Q, que

llamaremos cuestión generatriz, que sea suficientemente rica, viva y fecunda, que

permita articular una actividad matemática de complejidad creciente y que obligue al

alumno a un cierto compromiso personal en su resolución.

f) Proceso de estudio: en nuestro modelo de REI, el proceso de estudio de la

actividad matemática transita esencialmente por dos etapas. En la primera, aparecen

tareas que son familiares. La segunda parte viene provocada por la necesidad de

completar nuestro proyecto. Aquí aparecen nuevas tareas que no se podían formular en

la etapa anterior y que provocarán la necesidad de movilizar nuevas nociones.

Ejemplo de un REI

El REI que describimos, de forma simplificada, sitúa el foco de la actividad matemática

en su carácter funcional y se ha experimentado en el curso 2011-2012:

1. Estudio de un problema didáctico-matemático: ¿cómo introducir la

diagonalización de matrices?

2. Institución: Primer curso de las Escuelas de Ingeniería Industrial de la

Universidad de Vigo. El alumno tiene en la plataforma de teledocencia de la

Universidad de Vigo el programa y los medias que debe utilizar.

3. Razón de ser: investigaremos cual es la razón por la que aparece la

diagonalización de matrices, que situaciones matemáticas viene a resolver que no hayan

sido resueltas por los alumnos hasta este momento y donde las podemos aplicar.

1009

4. Cuestión Generatriz Q: trabajas en una empresa que fabrica motores y se te pide

elaborar un proyecto que aporte información sobre el coste, producción, ingresos y

beneficios de los motores que se fabrican en la empresa y el grado de fiabilidad de los

compradores de esos motores con el paso del tiempo.

5. Proceso de estudio: el momento del primer encuentro consiste en concretar la

CG que tiene cabida en la Enseñanza Secundaria: la empresa dispone de tres fábricas

F1, F2 y F3 donde se fabrican tres modelos de motores M1, M2 y M3. La producción

(PR), el coste de cada unidad (CU) y el precio de venta (PV) en euros, están dados en

las tablas siguientes:

PR F1 F2 F3 CU F1 F2 F3 PV F1 F2 F3

M1 30 32 26 M1 2600 2800 3000 M1 5000 5500 5700

M2 35 31 28 M2 2500 2100 2500 M2 3800 3500 3600

M3 38 22 31 M3 3800 3870 2620 M3 5800 5400 4530

Esta primera etapa del proceso de estudio, con un fuerte protagonismo del programa

Máxima, permite familiarizar al alumno con el proyecto y pretende consolidar la

actividad matemática desarrollada por el mismo. Ejemplos de tareas propuestas que se

sitúan en Secundaria (TS) son:

TS1: Simbolizar la producción, el coste y el precio de venta por una matriz.

TS2: Tipos de tareas que tienen que ver con la producción: ¿cuál es la producción a las

dos horas de la fábrica Fi?, ¿cuál es la producción total de las tres fábricas por día?

Construir un modelo matemático que nos dé la producción total por día.

TS3: Tareas relacionadas con el coste (construcción del modelo si disminuimos el coste

en un porcentaje determinado en una fábrica y lo aumentamos en las otras dos).

La segunda etapa se sitúa en la Universidad y pretende ampliar y completar esa primera

información del proyecto creado hasta este momento. Se reformula la CG en los

términos siguientes:

Con el fin de conocer la evolución del comportamiento de sus productos en el mercado

con el paso del tiempo, la empresa ha realizado un estudio de fidelización a sus

productos observando que el 60 % de los clientes que han utilizado motores de 125 cc

recomiendan el mismo tipo de motor a los próximos clientes, pero el 40 % recomienda

el de 250 cc y el resto el de 500 cc. Sin embargo, el 80 % de los clientes que usan

1010

motores de 250 cc recomiendan este motor al próximo cliente, el 15 % recomienda el

de 125 cc y el resto el de 500 cc. Finalmente, el 70 % de los que emplean motor de 500

cc lo siguen recomendando al próximo cliente, mientras que el 5 % recomienda el de

125 cc y el resto el de 250 cc. La empresa desea conocer la evolución del mercado en

diferentes momentos (suponemos que los porcentajes de variación permanecen

constantes y que, en términos medios, el tiempo transcurrido entre un cliente y el

siguiente es de 6 meses).

Se trata de un sistema del que conocemos el estado inicial y queremos saber cómo se

transforma después de pasar un período de tiempo concreto. La actividad matemática de

Secundaria no puede dar respuesta a esta situación problemática, lo que provoca la

aparición de nuevas nociones matemáticas que situamos en la Universidad y que van a

permitir ampliar y completar nuestro proyecto, que hasta este momento estaba limitado

por el equipamiento que tiene el alumno de la Enseñanza Secundaria. A continuación

citaremos algunas tareas propuestas en la Universidad (TU):

TU1: Calcula la matriz de transición (MT) e interpreta filas y columnas (qué tipo de

motores gana mercado, cuál pierde y cuál se mantiene).

TU2: ¿Que probabilidad tiene un ciudadano que compra motores de 125 cc de

recomendar la compra de motores del mismo tipo después de un semestre? ¿Y de

cambiar la recomendación a motores de 250 cc? ¿Y si pasan dos semestres? ¿Qué

ocurre cuando pasa mucho tiempo? ¿Con que modelo nos quedamos?

Todo ello induce la necesidad de generar nuevas nociones (diagonalización de matrices)

que den respuesta a esta reformulación de la cuestión generatriz.

Resultados

El producto final obtenido construye conocimiento matemático que, aparece como una

respuesta a una sucesión de múltiples (preguntas, respuestas) a una cuestión inicial Q y

permite que la nueva noción (diagonalización de matrices) creada vaya generando

paralelamente un proyecto situado en el campo profesional (ingeniería) del alumno. El

poder generar un proyecto que haga visibles las matemáticas que hemos ido

construyendo ha representado par el alumno una fuente de motivación muy importante.

Discusión/Conclusiones

1011

- El REI representa un salto cualitativo importante ya que va mas allá de la construcción

de conocimiento matemático al integrar el conocimiento en la construcción de proyectos

útiles para la sociedad. Provoca una mejora en la matemática escolar.

- El REI sitúa el foco de la actividad matemática en su carácter funcional, próximo al

mundo profesional del alumno y lo convierte en protagonista del proceso de estudio.

- Los alumnos tienen fuertes dificultades para trabajar en grupo y también aparecen

conflictos con el tiempo institucional.

Referencias

Comisión para la Renovación de las Metodologías Educativas en la Universidad del

Ministerio de Educación y Ciencia. (2006) Propuestas para la renovación de las

metodologías educativas en la Universidad. Recuperado el 29 de junio de 2012

de

http://www.upcomillas.es/eees/Documentos/PROPUESTA_RENOVACION.pdf

.

Chevallard, Y., Bosch, M. y Gascón, J. (1997). Estudiar Matemáticas. El eslabón

perdido entre enseñanza y aprendizaje. Barcelona: Horsori.

Fonseca, C., Casas, J. M. e Insua, M. A. (2009). La modelización matemática como una

razón de ser para el estudio de la diagonalización. El estudio de la evolución de

una comunidad según sus ingresos. En J. a. Rubio y A. Molina (Ed.) Actas III

Congreso de Matemática en España (pp. 79-94). Salamanca.

Rocard, M., Csermely, P.; Jorde, D., Walwerg-Henriksson, H.; Hemmo, V. (2007).

INFORME ROCARD. COMISIÓN EUROPEA: Enseñanza de las ciencias

ahora: Una nueva pedagogía para el futuro de Europa, ISBN: 978-92-79-05659-

8.

1012

PRÁTICA DE AVALIAÇÃO DA APRENDIZAGEM QUE AJUDA FUTUROS

PROFESSORES A APRENDER A ENSINAR

Carlos Alberto Ferreira

Universidade de Trás-os-Montes e Alto Douro (Portugal); Centro de Investigação em

Educação da Universidade do Minho (Portugal)

Introdução

Neste texto, pretendemos descrever uma prática de avaliação das aprendizagens de

futuros professores do 1º ciclo do ensino básico, no âmbito de uma unidade curricular

do 2º Ciclo da sua formação, no contexto do Processo de Bolonha. Por isso, começamos

por fazer uma breve abordagem às mudanças pedagógicas no ensino superior, para, a

seguir, refletirmos teoricamente sobre a prática da avaliação formativa e formadora dos

estudantes. Nos pontos seguintes do texto, contextualizamos a referida prática da

avaliação na unidade curricular em questão e descrevemos a mesma.

O ensino superior e a mudança das práticas pedagógicas

Decorrente da implementação do processo de Bolonha, o ensino superior europeu viu-se

obrigado a mudar as práticas pedagógicas de ensino vigentes. Isto porque o processo de

Bolonha exige que se passe ―de um paradigma da instrução para um paradigma da

aprendizagem construída pelos estudantes‖ (Ferreira, 2011, p. 53). A Declaração de

Bolonha (1999) veio exigir que o ensino se centre no trabalho e na aprendizagem

autónomos dos estudantes, através dos quais constróem o conhecimento e adquirem

competências, que também são transversais (a criatividade, a iniciativa, a tomada de

decisões adequadas aos contextos de vida e profissionais, competências relacionais,

comunicacionais, etc). Todas estas competências são precisas numa sociedade do

conhecimento e globalizada como a que vivemos e procuradas pelo mercado de

trabalho, que é exigente, complexo e competitivo (Clares, Juárez, Cantero, 2008;

Pacheco, 2011; Veiga Simão, Santos, Costa, 2005).

É com a utilização de metodologias de ensino ativas para os estudantes que se procura

estimular a apropriação autónoma e refletida do conhecimento e o desenvolvimento das

competências necessárias pelos estudantes. Metodologias estas que passam pelo

trabalho de projeto, pelo estudo e trabalho em cooperação dos estudantes, em função de

problemas próximos da realidade profissional, pela pesquisa sobre temas do interesse

dos mesmos, que são depois apresentados e discutidos com os colegas, etc. Todo o

1013

processo de estudo e de trabalho autónomo e responsável dos estudantes tem de ser

facilitado, supervisionado e orientado pelo professor, quer nas horas de contacto, quer

em tutoria.

Uma avaliação que ajuda os estudantes do ensino superior a aprender

Se a sociedade do conhecimento e globalizada e o processo de Bolonha trouxeram a

necessidade da mudança das práticas pedagógicas no ensino superior, também as

práticas avaliativas tiveram que se alterar. Recaindo nos estudantes o papel central e

tendo que fazer aprendizagens que vão além da aquisição de conhecimentos, a avaliação

não pode resumir-se à prática da testagem realizada no final daquele processo (Pacheco,

2011). É fundamental uma prática de avaliação contínua e centrada nos processos de

aprendizagem dos estudantes, que se concretize pela recolha e pela análise de

informações sobre os diferentes percursos dos alunos na aprendizagem. É neste sentido

que Fernandes (2010, p. 102) refere que no ensino superior é preciso ―afastar-nos de

uma visão de avaliação classificatória e que apenas atende aos resultados, e a assumi-la

como um processo eminentemente pedagógico que valoriza e incorpora elementos

recolhidos ao longo da formação.‖

Através de uma prática de avaliação contínua, formativa e formadora dos estudantes, na

qual participam através da sua autoavaliação, é possível a construção de juízos de valor

atempados sobre as aprendizagens que estão a fazer e sobre as suas dificuldades ou

sobre os aspetos a melhorar ou a aprofundar, com feedbacks contínuos que são dados ou

construídos com os estudantes e que possibilitem a regulação da sua aprendizagem

(Fernandes, 2010; Pacheco, 2011). Daí o professor ter de negociar com os alunos todo o

dispositivo de avaliação (Alves, 2004), nomeadamente discutindo: o objeto de

avaliação, que deve ser diversificado e abranger os conhecimentos e as diversas

competências; os critérios de avaliação, que têm que ser interiorizados pelos estudantes

para que possam autoavaliar e autorregular o seu processo de aprendizagem; as técnicas

e os instrumentos de avaliação, que têm que ser adequados aos objetos e às finalidades

avaliativas (Ferreira, 2007). Deste modo é possível que a avaliação assuma uma nova

dimensão ou finalidade, que é a de ajudar ou facilitar a aprendizagem dos estudantes,

possibilitando-lhes obter sucesso na mesma.

A descrição de uma prática de avaliação que ajuda os alunos a aprender

1014

A partir destas ideias teóricas orientadoras, pretendemos, no presente texto, descrever

uma prática de avaliação das aprendizagens realizada no âmbito de uma unidade

curricular do curso de mestrado em Educação Pré-Escolar e Ensino no 1º Ciclo do

Ensino Básico da Universidade de Trás-os-Montes e Alto Douro.

Contexto de realização da prática avaliativa

A unidade curricular em causa designa-se de Integração das Atividades Educativas no

1º Ciclo do Ensino Básico e contempla aulas teóricas, onde se começa por trabalhar

todo o enquadramento teórico da metodologia de trabalho de projeto, para, depois, se

destinar à orientação dos grupos de futuros professores na elaboração de projetos

pedagógicos a serem desenvolvidos em turmas do 1º ciclo do ensino básico para onde se

deslocam um dia por semana. Durante a fase de desenvolvimento do(s) projeto(s)

pedagógicos nas turmas do 1º ciclo do ensino básico, as aulas teóricas destinam-se à

reflexão e à planificação do trabalho a desenvolver pelos futuros professores nas aulas

de desenvolvimento dos projetos. As aulas práticas realizam-se em turmas do 1º ciclo

do ensino básico para, inicialmente, elaborarem o(s) projeto(s) pedagógicos. A seguir,

negoceiam com os alunos as tarefas a realizar para encontrarem as respostas para os

problemas/questões e desenvolverem e apresentarem os resultados conseguidos com os

projetos à comunidade escolar (Ferreira, 2008).

A descrição da prática de avaliação das aprendizagens

A prática da avaliação das aprendizagens dos futuros professores, para além da vertente

sumativa formalmente exigida e que é feita no final do semestre, assume uma vertente

formativa e formadora daqueles estudantes (Ferreira, 2007). Iniciando-se a unidade

curricular com a discussão do enquadramento teórico da metodologia de trabalho de

projeto e com a planificação do(s) projeto(s) a desenvolver nas turmas do 1º Ciclo do

Ensino Básico, a avaliação é realizada pela observação, feita pelo docente, da

participação dos futuros professores nas discussões nas aulas e das questões que nelas

colocam, cujos registos são feitos num ―diário de bordo‖ de cada grupo de futuros

professores (Valadares & Graça, 1998). Para a avaliação dos documentos dos projetos,

os futuros professores são informados previamente dos critérios de avaliação que são

usados para os avaliar. Depois de avaliados pelo docente, são devolvidos aos grupos de

futuros professores com um feedback escrito dos pontos fortes e daqueles menos bem

conseguidos (Crahay, 2007). Terminada essa tarefa, as aulas teóricas seguintes

destinam-se à planificação semanal do trabalho de desenvolvimento dos projetos nas

1015

turmas e à reflexão semanal sobre o mesmo. Para a avaliação das planificações pelo

docente, os futuros professores são informados dos respetivos critérios antes de as

realizarem. Na aula da semana seguinte, o docente traz a planificação de cada grupo de

futuros professores com o feedback escrito dos aspetos a melhorar nas posteriores

planificações. Para a avaliação da reflexão sobre o trabalho de projeto em cada aula no

1º ciclo do ensino básico é utilizada uma ficha de reflexão, que estimula a autoavaliação

do grupo de futuros professores e que é preenchida no final da aula de reflexão. Esta

ficha é constituída pelas seguintes questões: o que correu bem na aula; que dificuldades

foram sentidas na aula; o que já conseguimos melhorar; o que tem que ser melhorado

nas suas práticas de ensino, cujas respostas são fundamentais para a regulação da

aprendizagem dos futuros professores e para a orientação a ser prestada pelo docente ao

processo de ensino por projetos. Depois de concluídos e apresentados o(s) projeto(s) à

comunidade escolar pelos alunos do 1º ciclo, os futuros professores elaboram o relatório

final do projeto, para o qual é discutida a sua estrutura e são informados dos critérios de

avaliação do mesmo. Neste relatório, cada elemento do grupo de futuros professores

também faz uma reflexão final descritiva do seu percurso de aprendizagem na sua

prática de ensino por projetos.

Todos estes dados de avaliação vão construindo um portefólio de cada grupo de futuros

professores, que evidencia as aprendizagens feitas na prática de ensino por projetos, as

dificuldades que foram sentindo e que vão ultrapassando e, ainda, o que têm que

melhorar (Bernardes & Miranda, 2003).

Considerações finais

A prática da avaliação das aprendizagens que acabamos de descrever assume como

principal finalidade a de ajudar os futuros professores do 1º ciclo do ensino básico a

aprenderem a ensinar por projetos pedagógicos. Através dela, os estudantes participam

na sua avaliação e tomam consciência das aprendizagens que vão fazendo e daquilo que

têm que melhorar. Constitui, por isso, uma prática de avaliação das aprendizagens que

tem aspetos a melhorar, como, por exemplo, promover uma maior participação dos

alunos na avaliação das suas aprendizagens, através da autoavaliação em todos os

momentos e tarefas da unidade curricular, e estimular mais a autorregulação da

aprendizagem dos próprios futuros professores. Por estas razões, pensamos ser uma

prática avaliativa a continuar e a melhorar no domínio da autoavaliação regulada da

aprendizagem pelos futuros professores.

1016

Referências

Alves, M. P. (2004). Currículo e Avaliação. Uma perspectiva integrada. Porto: Porto

Editora.

Bernardes, C. & Miranda, F. B. (2003). Portefólio. Uma escola de competências. Porto:

Porto Editora.

Clares, P; Juárez, M.; Cantero, J. (2008). Aprendizaje de competências en educación

superior. Revista Galego-Portuguesa de Psicoloxía e Educación, 16 (1,2), 195-

215.

Crahay, M. (2007). Feedback de l‘enseignant et apprentissage des élèves: revue critique

de la littérature de recherche. En L. Allal & L. M. Lopez (Dir.). Régulation des

apprentissages en situation scolaire et en formation (pp. 45-70). Bruxelles: De

Boeck Université.

Declaração de Bolonha (1999). In José Paulo Serralheiro (2005) (Org.). O Processo de

Bolonha e a formação de educadores e professores portugueses (pp. 171-174).

Porto: Profedições/ Jornal a Página.

Fernandes, P. (2010). A avaliação da aprendizagem no ensino superior. In C. Leite

(Org.). Sentidos da pedagogia no ensino superior (pp. 99-110). Porto: CIIE/

Livpsic.

Ferreira, C. A. (2007). A Avaliação no Quotidiano da Sala de Aula. Porto: Porto

Editora.

Ferreira, C. A. (2008). A Metodologia de Trabalho de Projeto na Formação de

Professores do 1º Ciclo do Ensino Básico. En J. Ferreira & A. R. Simões (Org.).

Complexidade: um novo paradigma para investigar e intervir em educação?

Actas do XV Colóquio Afirse/ Secção Portuguesa. Lisboa: Faculdade de

Psicologia e de Ciências da Educação da Universidade de Lisboa/ Afirse- Secção

Portuguesa.

Ferreira, C. A. (2011). O Ensino por Projetos como Possibilidade de Concretização

Pedagógica do Processo de Bolonha. Revista Galego-Portuguesa de Psicoloxía e

Educación, 19 (2), 49- 60.

Pacheco, J. A. (2011). Discursos e lugares das competências em contextos de educação

e formação. Porto: Porto Editora.

1017

Valadares, J. & Graça, M. (1998). Avaliando para melhorar a aprendizagem. Lisboa:

Plátano Editores.

Veiga Simão, J., Santos, S. M., Costa, A. A. (2005). Ambição para a excelência. A

oportunidade de Bolonha. Lisboa: Gradiva.

1018

DESARROLLO DE LA COMPETENCIA COMUNICATIVA MEDIANTE

ACTIVIDADES AUTOFORMATIVAS EN ALUMNOS DE TITULACIONES

TÉCNICAS

Elisenda Tarrats-Pons y Joana Rubio-López

Universidad Politécnica de Cataluña

Introducción

En la actualidad los estudios de grado adaptados al Espacio Europeo de Educación

Superior (EEES) tienen que garantizar un aprendizaje por competencias. La

Universidad Politécnica de Cataluña (UPC) ha apostado, entre las escogidas por la

comunicación eficaz oral y escrita. Comunicarse eficazmente tanto a nivel oral como a

nivel escrito es una competencia clave que debería adquirir cualquier profesional de

cualquier disciplina para un desempeño eficaz en su futura inserción en el mercado

laboral, incluso aquellos estudios de carácter tecnológico (Woods, 2002). A nivel

metodológico la implantación del EEES también requiere una transformación del

proceso de Enseñanza-Aprendizaje pasando de un modelo magistrocéntrico a un modelo

paidocéntrico que contribuya a una participación más activa por parte del alumnado

(Chickering y Gamson, 1987) y donde lo que haga el alumno en relación a su proceso

de aprendizaje es de vital importancia.

La asignatura "Empresa" que imparte la Escuela de Ingeniería de Telecomunicación y

Aeroespaciales de Castelldefels (EETAC), es una asignatura troncal de 6 créditos que se

imparte en primer curso del Grado en Ingeniería de Sistemas de Comunicación y del

Grado en Ingeniería de Aeronavegación. Entre los contenidos a desarrollar en el curso

destaca un bloque de 54 horas dedicado a la comunicación eficaz, de las cuales 30 horas

corresponden al aprendizaje autónomo. En esta comunicación describimos una

experiencia de cómo desarrollar la competencia comunicativa y de aprendizaje

autónomo mediante nueve unidades didácticas auto formativas de comunicación.

Exponemos los pros y contras que hemos detectado y compartimos los principales

resultados obtenidos. Asimismo y mediante esta metodología favorecemos el

aprendizaje autónomo por parte del alumnado que aparte de ser otra competencia

genérica prevista en las titulaciones, se convierte también clave en los profesionales

dada la obsolescencia de los conocimientos que deberá someterse al profesional a una

formación continuada.

1019

Método

Los objetivos de la asignatura en relación a la comunicación son:

- Redactar un artículo divulgativo (plan de empresa) según los criterios de

comunicación dados.

-Presentar oralmente un tema según los criterios de comunicación dados.

-Identificar las fuentes documentales adecuadas al objetivo de comunicación.

-Utilizar los medios audiovisuales de manera eficaz.

Para alcanzar estos objetivos se han desarrollado unas actividades didácticas de carácter

auto formativo y auto evaluable que los alumnos realizan a lo largo del semestre.

Específicamente las unidades didácticas son: 1. Antes de comunicar, 2. De las ideas al

esquema, 3. La legibilidad, 4. Los párrafo y la estructura, 5. El documento Plan de

Empresa, 6. ¿Cómo comunicarse eficazmente? 7. Los principios de comunicación oral,

8. ¿Cómo construir un buen discurso? y 9. El Power Point. Dado que es una asignatura

de primer curso la comunicación oral se trabaja en el primer nivel competencial.

El día de la presentación de la asignatura, se comunica a los alumnos que deberán

presentar las diferentes actividades auto formativas en las 6 primeras semanas (de un

total de 12 semanas). Las unidades didácticas están alojadas en la plataforma moodle,

accesible y ejecutable desde cualquier ordenador personal, los alumnos matriculados en

la asignatura. Las unidades didácticas tienen un formato homogéneo que incluye los

siguientes apartados: evaluación diagnóstica de los contenidos de la unidad, explicación

de los contenidos con ejercicios prácticos resueltos, autoevaluación final de los

contenidos adquiridos (que corresponde al modelo utilizado en la evaluación

diagnóstica) y cuestionario feedback para el docente.

Todos los contenidos que han adquirido con las unidades didácticas, deberán quedar

integrados en el desarrollo del plan de empresa que los alumnos trabajan en grupos de 3

a 5 personas a lo largo del semestre. El plan de empresa evalúa de manera formativa a

través de las diferentes entregas que realizan los alumnos, así como la presentación final

de su plan ante los demás grupos que co evaluaran simultáneamente su entrega a través

de la rúbrica puesta por COMcomunicar. A través de esta metodología consideramos

que estimulamos la participación del estudiante y la implicación en su aprendizaje

(Delgado y Oliver, 2006).

1020

Resultados

A lo largo del semestre se han recogido 1429 unidades didácticas. De la información

recogida y analizada podríamos destacar:

- Las unidades didácticas contribuyen a la adquisición de la competencia de

comunicación.

- En general los alumnos de ambas titulaciones tienen tendencia a desmotivarse en la

presentación de las entregas previstas.

- La mayoría de las unidades didácticas se presentan en las 5 primeras semanas del

curso (de un total de 13 semanas que configura el semestre).

- A través del feedback el docente puede analizar el nivel de aprendizaje y dificultades

del alumnado. En este sentido las orientaciones sirven para realizar nuevas versiones del

material.

- Imposibilidad por parte de los docentes de la asignatura de dar un feedback

personalizado de la entrega de cada unidad didáctica. En este sentido se eligen de las

entregas realizadas, una decena al azar y se revisan y se comenta si hay algún error.

Tabla 1. Resultados de las unidades didácticas entregadas por los alumnos.
UNIDADES

DIDÁCTICAS

ENTREGAS

TELECOS

(129)

ENTREGAS

AERONAUTICA

(124)

EVALUACIÓN

DIAGNÓSTICA

EVALUACIÓN

FINAL

SI NO SI NO

1.Antes de comunicar. 108 117 3 1 4 0

2.De las ideas al esquema. 104 114 1 2 3 0

3.La Legibilidad. 93 107 2 7 8 1

4.El párrafo y la estructura 74 78 2 4 6 0

5.El documento PE 51 60 3 4 7 0

6.¿Como comunicar-se

eficazmente?

81 109 3 3 6 0

7.Los principios de la

comunicación oral?

66 103 3 4 6 1

8.¿Cómo construir un buen

discurso?

44 58 2 5 7 0

9.El Power Point 29 33 2 4 6 0

1021

Asimismo se han elaborado 41 planes de empresa, 18 del Grado de y 23 del Grado. La

realización del plan de empresa que responde a un enfoque eminentemente práctico y

consideramos que ha contribuido a: a) una mejor asimilación de los contenidos

desarrollados en las unidades didácticas b) favorece la transferencia del conocimiento

dado que se aplica a una situación concreta como es el desarrollo del plan de empresa y

que contribuye a favorecer una mayor seguridad en el alumno dado que la presentación

oral siempre supone un reto para todos ellos.

Discusión/Conclusiones

Es conveniente ofrecer a los alumnos nuevos materiales docentes que contribuyan a los

objetivos que perseguimos y que se tendrán que ir actualizando gracias a las

observaciones que los propios alumnos nos dan. Asimismo y para una adecuada

adquisición de la competencia de comunicación, consideramos fundamental prever un

abanico suficiente de actividades a lo largo del semestre. Estas actividades deben

ofrecer la oportunidad al alumnado de ejercitar la competencia a nivel conceptual,

procedimental y actitudinal que en nuestra experiencia consiste en las unidades

didácticas auto formativas y el plan de empresa.

Referencias

Chickering, A.W. y Gamson, Z.F (1987). Seven principles for good practice in

undergraduate education. AAHE Bulletin 39, 3-7.

Institut de Ciències de l‘Educació, Universidad Politécnica de Cataluña. (2008).

L’avaluació en el marc de l’Espai Europeu d’Educació Superior (EEES).

Recuperado el 2 de mayo de 2012 de http://www.upc.edu/ice/portal-de-

recursos/publicacions_ice/monografics-ice/.

Delgado, A.Mª y Oliver, R.(2006). La evaluación continuada en un nuevo escenario

docente. Revista de Universidad y Sociedad del Conocimiento, 3(1), 6

Valero-García, M. y Navarro, J.J.(2008). FAQ sobre la adaptación de asignaturas al

EEES: docencia centrada en el aprendizaje del estudiante. ReVisión, 1(2), 29.

Delgado, A.Mª, Borge, R., García, J., Oliver, R. y Salomón, L.(2005), Competencias y

diseño de la evaluación contínua y final en el Espacio Europeo De Educación

Superior, Proyecto presentado al

1022

Ministerio de Educación y Ciencia dentro del Programa de Estudios y Análisis, Número

de Referencia: EA2005-0054, p.16.

Institut de Ciencies de l‘Educació, Universidad Politécnica de Cataluña (2008). Marco

UPC para el diseño de las titulaciones de grado. Recuperado el 10 de enero de

2012 de http://www.upc.edu/ees/guia_disseny/marc-normatiu/.

Woods, D.R. (2000). The future of enginneering education. Developing critical skills.

Chemical Enginnering Education, 34(2), 108-117.

Institut de Ciències de l‘Educació, Universidad Politécnica de Cataluña (2008). Guías

para desarrollar las competencias genéricas en el diseño de titulaciones: La

comunicación eficaz oral y escrita. Recuperado el 2 de mayo

http://www.upc.edu/ice/portal-de-recursos/publicacions_ice/guies-per-

desenvolupar-les-competencies-generiques-en-el-disseny-de-

titulacions/comunicacio-eficac-oral-i-escrita/.

1023

NUEVAS TECNOLOGÍAS E INNOVACIÓN DOCENTE DESDE EL DERECHO

PARA FOMENTAR LA CALIDAD DE LA INVESTIGACIÓN Y LA

EDUCACIÓN EN EL EEES MEDIANTE EL INGLÉS JURÍDICO

Miguel Abel-Souto

Universidad de Santiago de Compostela

Introducción

La convergencia con el EEES de la Universidad española requiere, en la docencia e

investigación, una movilidad que tropieza con el escollo idiomático, el cual propongo

salvar en el campo jurídico mediante el uso de nuevas tecnologías, con el nuevo

Bilingual Legal Dictionary (Abel-Souto 2011d), así como a través de la puesta a

disposición de otros recursos de aprendizaje que faciliten el trabajo autónomo: el

Multilingual Legal Dictionary (Abel-Souto 2012).

Evidentemente, la tecnología no debe utilizarse para intensificar el control o imponer

restricciones artificiales y barreras a la comunicación, sino para facilitar el compromiso

de los estudiantes, favorecer sus aproximaciones autónomas al aprendizaje y mejorar la

interacción profesor-alumno (Moore, Walsh y Rísquez 2008). Resulta oportuno

incorporar los ordenadores, internet y los sistemas telemáticos al nuevo paradigma

educativo que, según la comunidad científica especializada, se centra en el aprendizaje y

el sujeto que aprende más que en el que enseña y la enseñanza. Esto exige que las

tecnologías pedagógicas se pongan ―más al servicio del aprendizaje que de la

enseñanza, y más al servicio del alumno que del profesor‖ (Beltrán-Llera 2003). En este

sentido hemos elaborado una monografía electrónica y una página web dirigidas al

aprendizaje del inglés jurídico.

Respecto a la puesta a disposición de recursos de aprendizaje, conviene crear materiales

en los que se concreten algunas de nuestras investigaciones, puesto que es importante

que el alumno perciba la confluencia de las dos tareas esenciales del profesor

universitario, docencia e investigación (Abel-Souto 2009), como sucede en los recursos

informáticos mencionados y en las 20 secciones del Multilingual Legal Dictionary,

elaboradas por especialistas y que sirven para que, los que acepten el reto del

aprendizaje que se les propone, puedan contrastar las soluciones a las que llegan la

ciencia jurídica española y la mundial.

1024

Así las cosas, la docencia en el EEES del Derecho, con carácter general, y del Inglés

jurídico, es particular, debe orientarse, tanto en las clases teóricas, que siguen siendo

esenciales, y prácticas (Quintero-Olivares 2012) como en el uso de las nuevas

tecnologías, a favorecer el aprendizaje autónomo pero acompañado y a una mayor

implicación en la gestión del proceso de aprendizaje, cuya supervisión potenciará las

tutorías (Zabalza-Beraza 2008). Por consiguiente, el EEES exige metodologías docentes

activas centradas en el aprendizaje del estudiante (Martín-López y Roldán-Márquez

2011) entre las que destaca la conocida en el mundo anglosajón, en cuyo seno nació,

como Problem Based Learning o aprendizaje basado en problemas (ABP) (García-

Sevilla 2008).

Ya me he pronunciado, en el campo penal, sobre múltiples formas de plantear

problemas con la metodología del ABP (Abel-Souto 2010). También el arte puede calar

más hondo que la ciencia y aportar datos para el análisis jurídico que siembren la

semilla del interés en el alumno al permitirle, sin esfuerzo, superar, de manera divertida,

hasta el cansancio intelectual, conforme al aforismo prodesse delectare (Abel-Souto

2011c; Ríos-Corbacho 2011 y 2012). Pero ahora se trata de poner de relieve que los

hispano-hablantes no estamos solos en el mundo de la ciencia.

A tales efectos, como objetivo se pretende divulgar, entre los alumnos y profesores de

Derecho, Filología inglesa, hispánica y gallega, la terminología esencial de las distintas

materias impartidas en las facultades de Derecho, para potenciar el uso del inglés, tanto

en la docencia e investigación como en la transferencia y divulgación del conocimiento.

Fundamentalmente se quiere ofrecer materiales didácticos e informativos y

herramientas para la investigación, el aprendizaje, la docencia y la información en

inglés, con mapas conceptuales o semánticos y concordancias lingüísticas. Se pretende

tanto incrementar las competencias, destrezas y habilidades de los estudiantes en lengua

inglesa, de modo que se permita su movilidad en el marco del EEES, como potenciar la

normalización lingüística en gallego y mejorar la capacitación del profesorado de

Derecho para acceder a fuentes de investigación en inglés, publicar contribuciones

científicas en este idioma y ofrecer su docencia en inglés.

Método

Como coordinador del Grupo de Innovación Docente Interdisciplinar de Derecho,

organicé, con ayuda del Programa de Formación e Innovación Docente de la USC, dos

1025

cursos de profundización en el inglés jurídico público y privado, para los que conté con

un catedrático de Filología inglesa, dirigidos a profesores de Derecho, que debían

elaborar, supervisados, secciones, en las que fuesen especialistas, de un diccionario, con

términos en inglés, castellano y gallego (Abel-Souto 2011a; López-Portas 2011, Varela-

Castro y Barreiro-Prado 2011), así como seleccionar las combinaciones, jurídicamente

relevantes, de palabras más frecuentes, según el Corpus Concordance English, que, con

sus 2,2 millones de términos, constituye la mayor base de datos sobre inglés jurídico.

Con ello seguimos el ―principio de la economía en la enseñanza‖, terminología acuñada

por Ortega y Gasset (1982) bajo la cual pone de relieve que, habida cuenta de que la

limitación en la capacidad de aprender es el principio de la instrucción, únicamente se

debe enseñar lo que un buen estudiante medio puede aprender en realidad. Atendiendo,

por tanto, a las ideas del maestro Ortega y Gasset hemos renunciado a la exhaustividad

de contenidos, que se salva con las oportunas remisiones bibliográficas. Lo importante

era ofrecer los términos esenciales de cada sección y las combinaciones de palabras más

frecuentes con relevancia jurídica.

Resultados

Hemos creado una página web, una monografía electrónica y un libro impreso. Se trata,

sin lugar a dudas, de los diccionarios jurídicos ingleses más completos en su ámbito,

pues constan de 20 secciones elaboradas por catedráticos, titulares y profesores

contratados de Derecho, secciones con recomendaciones bibliográficas específicas que

abarcan desde la parte general y especial del Derecho penal (Clarkson y Keating 2010;

Herring 2010; Smith y Hogan 2011), la Criminología (Conklin 2012; Tierney 2010) y la

Penología (Abel-Souto 2011b; Olarieta-Alberdi), pasando por el Derecho internacional

público, comunitario, administrativo (Warde 1994), tributario, laboral, de la seguridad

social, constitucional (Bradley y Ewing 2010) y dos secciones de Derecho internacional

privado, hasta el Derecho de consumidores, contratos, familia, sucesiones, daños

(Banard 1985) y dos secciones de Derecho procesal. También se suministran otras

fuentes bibliográficas genéricas (Alcaraz-Varó 2007; Losada-Liniers 2012; McLaughlin

y Muncie 2012) y referencias a recursos on line (iate; law; reverso; the free dictionary)

que han servido de soporte a nuestro trabajo y permitirán al lector allanar el camino si

decide tomar la senda de la traducción jurídica.

1026

Discusión/Conclusiones

La convergencia europea requiere salvar el escollo idiomático con obras como las

indicadas, que conviene ampliar a otras lenguas europeas y autonómicas, en lo que

estamos trabajando. Esta experiencia debe extenderse a todas las disciplinas

universitarias y fomentarse desde la Administración mediante su reconocimiento en las

evaluaciones sobre calidad de la investigación y la educación superior.

Referencias

Abel-Souto, M. (2009). Derecho penal, norma de valoración, bien jurídico y enseñanza

de valores en el EEES. Dereito, 18,1, 305-313 y Rejie, 2, 93-100.

Abel-Souto, M. (2010). El ABP como nueva técnica pedagógica aplicada a las ciencias

jurídicas y al Derecho penal en el EEES. Dereito, 19,2, 469-485.

Abel-Souto, M. (2011a). Termos esenciais de Dereito penal. Santiago: USC.

Abel-Souto, M. (2011b). As penas privativas de liberdade. Santiago: USC.

Abel-Souto, M (2011c). Desde la literatura, ópera, cine y televisión hasta las ciencias

jurídicas y el Derecho penal mediante la nueva técnica pedagógica del

aprendizaje basado en problemas. Dereito, 20,2, 183-205 y Rejie, 5, 87-104.

Abel-Souto, M. (Coord.), (2011d). Bilingual Legal Dictionary. (English-Spanish).

Santiago: USC. En http://hdl.handle.net/10347/3599.

Abel-Souto, M. (Coord.), (2012). Multilingual Legal Dictionary. (English-Spanish-

Galician). Santiago: Meubook.

Alcaráz-Varó, E. (2007). El inglés jurídico. Textos y documentos. Barcelona: Ariel.

Barnard, D. (1985). The Civil Court in Action. London: Butterworths.

Beltrán-Llera, J.A. (2003). El profesor universitario desde la perspectiva de los

alumnos. Santander: UIMP.

Bradley, A.W. y Ewing, K.D. (2010). Constitutional and Administrative Law. New

York: Pearson Longman.

Clarkson, C.M.V. y Keating, H.M. (2010). Criminal Law: Text and Materials. London:

Sweet & Maxwell.

Conklin, J.E. (2012). Criminology. London/New York: Tufts University.

1027

Corpus Concordance English. Recuperado el 1 de mayo de 2012 de

http://www.lextutor.ca/concordancers/concord_e.html.

García-Sevilla, J. (Coord.), (2008). La metodología del aprendizaje basado en

problemas. Murcia: Universidad de Murcia.

Herring, J. (2010). Criminal Law: Text, Cases, and Materials. Oxford: Oxford

University Press.

Iate. The EU‘s multilingual term base. Recuperado el 1 de mayo de 2012 de

http://iate.europa.eu/.

Law.com. Recupeado el 1 de mayo de 2012 de http://www.law.com/.

López-Portas, B. (2010). Termos esenciais de Dereito constitucional. Santiago: USC.

Losada-Liniers, T. (Coord.), (2012). Glosario multilingüe Akal de términos jurídicos y

económicos. Madrid: Akal.

Martín-López, M. y Roldán Márquez, A. (Coords), (2011). EEES y cambios en las

metodologías docentes. Valencia: Tirant lo Blanch.

Mclaughlin, E. y Muncie, J. (Comps.), (2012). Diccionario de Criminología. Barcelona:

Gedisa.

Moore, S., Walsh, G. y Rísquez, A. (2008). Ensinando na universidade. Estratexias

eficaces e principios clave. Santiago: Tórculo/Universidade de Vigo.

Olarieta-Alberdi, J.M. (Ed.). Diccionario interactivo de Derecho penitenciario.

Recuperado el 1 de mayo de 2012 de

http://www.ucm.es/info/eurotheo/normativa.

Ortega-y-Gasset, J. (1982). Misión de la Universidad y otros ensayos sobre educación y

pedagogía. Madrid: Revista de Occidente en Alianza Editorial.

Quintero-Olivares, G. (2012). El problema penal. La tensión entre teoría y praxis en

Derecho penal. Madrid: Iustel.

Reverso. Recuperado el 1 de mayo de 2012 de http://www.reverso.net/.

Ríos-Corbacho, J.M. (2011). Los fines de la pena a través del cine. Anuario da

Facultade de Dereito da Coruña, 15, 425-456.

1028

Ríos-Corbacho, J.M. (2012). Las consecuencias jurídicas del delito y el cine. Ciencia

ergo sum, 19,1, 6-23.

Smith, J.C. y Hogan, B. (2011). Criminal Law. Oxford: Oxford University Press.

The Free-Dictionary. Recuperado el 1 de mayo de 2012 de

http://www.thefreedictionary.com/.

Tierney, J. (2010). Criminology, theory and context. Essex: Prentice Hall.

Varela-Castro, L. y Barreiro-Prado, X.X. (Coords.), (2011). Diccionario xurídico

galego. Vigo: Xerais. También en http://www.dixuri.com, recuperado el 1 de

mayo de 2012.

Wade, H.W.R. (1994). Administrative Law. New York: Pearson Longman.

Zabalza-Beraza, M.A. (2008). Competencias docentes do profesorado universitario:

Calidade e desenvolvemento profesional. Santiago: Tórculo/Vicerreitoría de

Formación e Innovación Educativa da Universidade de Vigo.

http://www.thefreedictionary.com/

1029

A RESULTS-BASED INCENTIVE SCHEME TO IMPROVE PERFORMANCE

Ana María Becerra, Juan F. Castro y Gustavo Yamada

Universidad del Pacífico, Lima, Perú

Introduction

A qualified and motivated pool of professors and researchers is a key input in any

successful higher education endeavor (Salmi, 2009). Hiring professors with adequate

qualifications is, of course, part of the answer to achieve this. However, improving the

competitiveness of a university from within, and when the academic career has been

historically based on age rather than on merit, is a much more difficult task. We believe

a simple and transparent results-based incentive scheme can help reshape academic

performance. Universidad del Pacífico, a medium size not for profit private institution

specialized in economics and business fields, launched in 2007, an incentive system

with these characteristics (Universidad del Pacífico, 2008). Monetary bonuses and

promotions are linked to a set of results indicators, each having a particular weight

which reflects university‘s priorities regarding teaching skills and research

accomplishments and dissemination. We describe this incentive system, briefly discuss

the internal ―politics‖ of its approval and implementation, and assess its potential effects

on academic performance after 5 years of continuous operation.

Average growth of 39% in per capita production during the initial two years could be

contaminated by a reporting effect. However, additional rounds of average growth of

21% in subsequent years suggest that the system has elicited real increases in

productivity in most university professors. The system has been enshrined in the

university´s formal statutory decrees and is well placed as a productivity yardstick for

current and incoming professors in all faculties. We believe this experience can provide

useful lessons on how to create a critical turning-point in universities in developing and

developed countries.

Method

Up to 2007, the academic career at Universidad del Pacífico was heavily dependent on

age rather than on merit. Also, there was high salary dispersion between professors.

This scenario raised the need for a reform that ought to deal with two main concerns.

From within, we needed to reshape our understanding of productiveness, provide

incentives to improve it, and align salaries accordingly. From the outside, we needed to

1030

attract promising young academics by streamlining and making career development

more transparent.

Taking all these elements into account, we developed an incentives scheme with four

pillars related to the main areas where a professor constructs its professional career. As

a lecturer, a professor is expected to produce significant learning experiences with

his/her students. Secondly, as a researcher, a professor is expected to produce and

publish quality research work. Also, as a manager, a professor is expected to obtain

external funding for his work and contribute to the institution decision-making

processes. Finally, as a doer, a professor is expected to disseminate the results of his/her

research efforts and to provide solutions relevant to public and private organizations.

Academic development in these pillars involves different results, listed in Table 1.

General principles used to choose criteria and the relative weights for items within each

pillar were: (i) items should reflect results more than products. For example, more

important than the number of hours a professor teaches (product) is the significant

learning experience of his or her students (result); (ii) the criteria must be transparent

and easy to measure. We proposed to work with products with an easy-to-measure

associated result, resembling quality. For example, an article (product) published in a

peer-reviewed journal (result) is a significant contribution to knowledge; and

(iii) results have to be related with the four pillars described above. This may seem

obvious, but helps to narrow down the different products and results that a professor

makes.

1031

Table 1. Relevant information concerning each pillar

As a teacher
As a reasercher

and/or consultant
As a manager As a doer

- Students

evaluation survey

- Books - Conference or

course organizer

 -Peer evaluation

survey

- Book's chapters - Conference or

course lecturer

- Lecturer in other

universities

- Papers on journals - Conference

discussant

 -Thesis jury in

other universities

- Other teaching

materials

- Board member in a

public or private

organization

 -Mean score in

advisory

- Working papers - Value of a column or

an interview in the

media

- Mean score in

mentoring

- Reviews - Extraordinary honors

and awards

- Journal editor

- Annual overhead

on research and

consultancy services

- Annual university

operating plan goals

achieved

In addition, we needed to measure all items in the same unit. We named this unit

―Unidad de Productividad‖ or UP, the same acronym of our university. Therefore, the

sum of all UPs accumulated in a year by each professor measures in a simple and

transparent way his/her total productivity (TP). A crucial ingredient of the system is the

relative weight of each item and pillar in the overall evaluation. This can be easily

introduced by assigning a different number of UPs to each item. An interfaculty

commission appointed by the Rector made an initial proposal, based on our institutional

mission, which was then validated through several rounds of participatory meetings

with all faculty members.

The last step of the reform was to tie this scheme to promotions and salary. With this

reform in place, a professor needs to score within the upper third of the university

productivity distribution for 3 to 5 years to be able to get a tenured position and to

access to the following two professor categories (associate and principal). In the ―best

case scenario‖ a new full time lecturer can become a principal professor in eleven years.

In terms of salary, incentives work in two ways. The first one is an annual bonus that

can be as high as two more monthly salaries and as low as cero, depending on the

number of UPs accumulated in the year. The other monetary recognition is tied with the

1032

salary range for each professor category. In this case, the incentive in more linked with

the academic career, but also involves a monetary recognition.

The sustainability of this institutional reform needed to consider additional criteria to

reduce adverse reactions and generate consensus: 1) Results must be doable: We needed

to strike a balance between what we can do and we want to do, 2) Consult with your

faculty: This scheme won‘t work if it is perceived as imposed. However, it was

important to remember that we are not trying to recognize what we are currently doing,

3) New rules of promotion should apply to new professors: New qualifications and

standards of promotion will apply only to those who are starting their academic career,

4) You have to show that the system works: A preliminary evaluation, based on two

years of past performance, helped to launch transitory measures to start correcting

salary dispersion via bonuses, and, 5) Prepare your intranet system to gather

information you need to evaluate: Having a special intranet site to gather professors‘

information is vital. Also, department heads play a crucial role validating each result.

Results

Since 2007, we have performed five assessments, including a transitional 2006/2007

evaluation undertaken in 2008. This transitional evaluation is our

baseline scenario because it tries to capture mean productivities in the absence of the

incentive system. Taking this period as a baseline, we can observe and judge changes in

the TP in the following years. Although we need to account for potential biases (―a

reporting effect‖) in the initial years, results so far are very promising indicating true

productivity increases in the faculty.

As can be seen in Table 2, TP has raised around 4 UP‘s per capita every year since the

incentives scheme started. Also, we can observe a rise in every area of evaluation during

these 5 years.

Table 2. Average Annual Productivity Change

Period
Productivity

Change

Teaching

Capabilities

Academic

Production

Resources

and Fees
Disemination TP

Absolute 2.23 1.16 -0.12 1.13 4.41

Var. % 80% 52% -33% 19% 39%

Absolute 1.84 1.42 0.25 0.44 3.95

Var. % 28% 35% 62% 6% 21%

06-07 / 08

09 / 11

1033

Discussion/Conclusions

Graph 1 plots initial TP levels for each professor against the new average TP levels

reached in subsequent years. The overwhelming majority of professors have been able

to increase their observable productivity levels, since all dots but five surpass the 45

degree line. This result is good news for the incentive scheme since it has apparently

elicited more effort and tangible results by the staff.

Graph 1. Initial TP versus Average TP in Subsequent Evaluations

(Initial Evaluation (X Axis), Average in Subsequent Evaluations (Y Axis), 45° line)

0

10

20

30

40

50

0 10 20 30 40 50

However, there seems to be three emerging groups: A high-productivity one which has

been able to increase its output further. A medium-productivity cluster which has

boosted its production the most with the incentive system. Last, but not least, a low

productivity group which has shown rather disappointing results in spite of the system.

It is a high risk cluster that needs to be closely monitored. They might need to redefine

their terms of contract with the university, since their productivity and effort levels are

not meeting the institution´s expectations.

References

Salmi, J. (2009). The Challenge of Establishing World Class Universities. Washington

D.C.: The World Bank.

Universidad del Pacífico. (2008). Política de desarrollo de la carrera docente en la

Universidad del Pacífico. Lima, Perú.

1034

UN PROYECTO DE INNOVACIÓN DOCENTE DE LA FACULTAD DE

GEOGRAFÍA E HISTORIA DE LA UNIVERSIDAD DE SALAMANCA: LA

PÁGINA DE RECURSOS ELECTRÓNICOS “RECURSAL”

Ana Castro-Santamaría, Izaskun Álvarez-Cuartero, Ángel Esparza Arroyo y José

Luis Sánchez-Hernández

Universidad de Salamanca

Introducción

Un grupo de profesores de diferentes Departamentos de la Facultad de Geografía e

Historia de la Universidad de Salamanca interesados por las Tecnologías de la

Información y las Comunicaciones y sus posibilidades didácticas pusimos en marcha

un proyecto colaborativo que tuvo su punto de arranque en mayo de 2011. El proyecto

llevaba por título ―Uso y difusión de las TIC‘s en las titulaciones de la Facultad de

Geografía e Historia‖ e implicaba las siguientes titulaciones: Licenciatura en Historia

(asignaturas ―Métodos y Técnicas de investigación‖ –de 3º-, ―Metodología de la

Prehistoria‖ –de 4º-), licenciatura en Historia del Arte (asignatura ―Fuentes de la

Historia del Arte‖ –de 4º-), grado en Historia (asignatura ―Prehistoria II‖ –de 2º-),

grado en Geografía (asignaturas ―Geografía Humana Aplicada‖ –de 3º- y ―Desarrollo

Territorial y Local‖ –de 4º-), grado en Historia del Arte (asignatura ―Literatura

artística‖ –de 2º-) y Master de Estudios Avanzados en Historia del Arte (asignatura

―La consideración social del artista en la Edad Moderna‖).

Nos propusimos como objetivos:

Unificar esfuerzos entre los docentes de distintas disciplinas para una utilización eficaz

de las TICs en el proceso de enseñanza-aprendizaje de los títulos impartidos en la

Facultad de Geografía e Historia.

1) Crear una red de trabajo, comunicación e investigación docente formada por

profesores de distintas disciplinas.

2) Potenciar en los alumnos el uso de la red como herramienta útil para el

aprendizaje, la enseñanza y la investigación en Historia, Historia del Arte y Geografía.

Se trata, en esencia, de contribuir a lo que se expresa en los diferentes documentos de

Grado aprobados por la ANECA:

1035

a. Historia (http://fgh.usal.es/PDFS/gradohi.pdf): ―Alcanzar un conocimiento básico

de los métodos, técnicas e instrumentos de análisis principales del historiador, lo que

entraña, por un lado, la capacidad de examinar críticamente las distintas clases de

fuentes y documentos históricos y, por otro, la habilidad de manejar los medios de

búsqueda, identificación, selección y recogida de información, incluidos los recursos

informáticos, y de emplearlos para el estudio y la investigación‖.

b. Historia del Arte (http://fgh.usal.es/PDFS/gradoha.pdf): ―De manera

transversal, las materias que se impartirán en el plan de estudios contemplan la

iniciación en el uso de nuevas tecnologías como herramienta de acceso a la

información y como medio de difusión relativos al campo de la Historia del Arte‖.

c. Geografía (http://fgh.usal.es/PDFS/gradoge.pdf): ―Adquirir las habilidades,

herramientas y técnicas necesarias para el trabajo científico, la investigación y para el

ejercicio profesional‖, ―Utilizar diferentes tipos de fuentes documentales‖ y

―Habilidades de gestión de la información (habilidad para buscar, analizar e interpretar

la información)‖.

3) Desarrollar un trabajo colaborativo entre profesores y entre profesores y

alumnos que tenga como fin la elaboración de una página web que recoja los recursos

electrónicos útiles para las titulaciones de la Facultad, convenientemente seleccionados

por su calidad científica, metodológica o didáctica.

4) Favorecer la transversalidad docente y la relación disciplinar entre la Historia,

la Historia del Arte y la Geografía como ciencias humanas.

5) Difundir la experiencia con su presentación pública en distintos foros.

Método

El trabajo que se ha llevado a cabo ha constado de varias fases:

1) Trabajo personal de cada profesor recopilando páginas web cuyo contenido

sobre su especialidad fuera relevante desde un punto de vista científico o didáctico. De

esta manera se llegaron a recopilar casi un millar de sitios web (440 de Historia del

Arte, 150 de Geografía, 300 de Historia)

2) Reuniones de los docentes para perfilar el contenido de la web y su

organización

http://fgh.usal.es/PDFS/gradohi.pdf
http://fgh.usal.es/PDFS/gradoha.pdf
http://fgh.usal.es/PDFS/gradoge.pdf

1036

3) Reuniones de los profesores con técnicos de la empresa que materializó la

página, con la siguiente URL: http://recursal.usal.es. El motor de búsqueda permite

localizar la información mediante materia, palabras clave o contenido y su cuenta de

correo facilita la comunicación de los usuarios con los gestores de la página

(coordinadora y miembros del equipo).

4) Celebración de seminarios para cada grupo de alumnos, de las diferentes

titulaciones, sobre ―Recursos en la red para la docencia y la investigación en

Historia/Historia del Arte/Geografía‖, que han tenido lugar en ambos cuatrimestres, en

función de las asignaturas.

5) Trabajo autónomo individual y/o colectivo de los alumnos, aportando webs de

utilidad para las diferentes disciplinas. El trabajo consiste en rellenar una ficha en la

intranet. A esta se accede de dos maneras:

a. Como profesor, con una contraseña. Esta opción permite ver todas las fichas

introducidas en la intranet: editarlas, publicarlas, eliminarlas. Asimismo, el profesor

puede crear nuevas fichas.

b. Como alumno, con otra. Desde esta opción únicamente se pueden introducir

nuevas fichas, rellenando los campos vacíos que aparecen en pantalla.

El modelo de ficha que deben rellenar los alumnos (o los profesores) consta de los

siguientes datos:

Nombre o título de la web

Url

Autor/entidad o institución

a. Materia (de un menú desplegable se pueden escoger entre las siguientes

opciones: Antropología y Etnología, Archivos y Fuentes documentales, Arqueología,

Arquitectura, Arte Antiguo, Arte Contemporáneo, Arte de la Edad Moderna, Arte

Medieval, Arte prehistórico, Artes aplicadas, Artes audiovisuales, Asociaciones

Profesionales, Bases de Datos, Bibliotecas, Biografías, Cartografía y fuentes

cartográficas, Conservación, Restauración y Gestión del Patrimonio, Cronologías,

Diccionarios, Enseñanza de la Historia del Arte, de la Geografía y de la Historia,

Epigrafía, Escultura, Estética y Teoría del Arte, Fuentes Estadísticas, Geografía Física,

Geografía General, Geografía Humana, Geografía Regional (regiones, países,

http://recursal.usal.es/

1037

continentes), Historia Antigua, Historia Contemporánea, Historia de América, Historia

del Arte (general), Historia Medieval, Historia Moderna, Historiografía, Iconografía y

fuentes iconográficas, Instituciones Culturales, Metodología y Fuentes de la Historia,

Museología, museos y colecciones, Numismática, Orígenes de la Humanidad, Pintura y

artes gráficas, Prehistoria, Revistas y publicaciones periódicas, Técnicas de Análisis

Geográfico, Teoría y concepto en Geografía. Pensamiento geográfico).

Palabras clave

Descripción

Nombre del alumno

Asignatura

6) Corrección por parte del profesor de estas fichas.

7) Incorporación a ―Recursal‖. El aspecto varía ligeramente respecto a la ficha que

el alumno ha rellenado, reduciéndose los campos:

Nombre del recurso

Autor/entidad o institución

Materia (menú desplegable)

Palabras clave (aquí se incluye cualquier palabra de cualquier campo, con la ventaja de

que si se busca por este campo no discrimina mayúsculas y minúsculas, ni acentos, ni

necesita * para palabras truncadas ni operadores booleanos como AND, OR, NOT)

Los resultados se obtienen tras pulsar la tecla ―Buscar‖, con la particularidad que al

pasar el cursor sobre el nombre del recurso, se puede obtener una vista previa en

miniatura de la página principal mediante ―Snapshot‖.

Resultados

a) para los alumnos:

Mejora del trabajo autónomo (―aprender a aprender‖).

Estimulación en el alumno de las siguientes competencias:

- Espíritu crítico a la hora de aplicar criterios de selección de la información

- Capacidad de análisis en la valoración de la utilidad de las webs para las diferentes

disciplinas

1038

- Capacidad de síntesis para reflejar la información esencial en la ficha de cada web.

- Utilización y mejora de las competencias lingüística, por el manejo de varios idiomas

de las páginas web.

b) para los profesores:

- Puesta en marcha de un trabajo colaborativo entre profesores y con alumnos.

- Establecimiento de vínculos de transversalidad entre las diferentes titulaciones de la

Facultad de Geografía e Historia.

- Se ha garantizado la creación intelectual mediante la tramitación de una licencia

Creative Commons restrictiva: Reconocimiento - NoComercial - SinObraDerivada

(by-nc-nd) (no se permite un uso comercial de la obra original ni la generación de

obras derivadas).

Discusión/Conclusiones

Creación de una página web (recursal.usal.es) que ofrece un buscador de recursos

electrónicos de Arte, Geografía e Historia, que tiene 523 recursos cargados, de los

cuales 92 pertenecen a los campos de Prehistoria/Arqueología e Historia Antigua, 97 de

Historia del Arte, 100 de Geografía (a fecha de 26 de junio de 2012).

Nuestra intención es presentarla de manera pública a comienzos del curso que viene

(2012-13). De igual manera, tramitaremos que se incorpore un enlace desde la página

web oficial de la Facultad de Geografía e Historia (fgh.usal.es). Hemos previsto el

impacto que pueda tener utilizando Google Analytics, donde ya hemos creado una

cuenta que nos permitirá conocer una visión general con número de visitas, páginas

vistas, duración media de la visita, datos demográficos, etc. La ampliación y

actualización de la web y, por tanto, la continuidad del proyecto, podría quedar

asegurada en futuros cursos académicos, sin tanta inversión económica y de tiempo

como la empleada este primer año.

Referencias

Castro Santamaría, A. (2009). Recursos electrónicos para la docencia y la investigación

en Historia del Arte. En J. J. Vélez Chaurri, P. L. Echeverría Goñi y F. M.

Salinas Ocio (Eds.), Estudios de Historia del Arte en memoria de la profesora

Micaela Portilla (pp. 533-546). Vitoria-Gasteiz: Diputación Foral de Álava.

1039

Fernández García, J. (2004). Recursos para la investigación de la Historia actual en

internet. En C. Navajas Zubeldia (Ed.), Actas del IV Simposio de Historia

Actual (I, pp. 337-352).

Giménez Toledo, E. et al. (2001). Recursos sobre Arqueología en Internet: manual y

fuentes de documentación. Madrid: CINDOC.

Gracia Armendáriz, J. (2000). Los recursos electrónicos de información en

humanidades: búsqueda, selección y evaluación de la información. Una

perspectiva docente. TK, 9, 37-49.

Macías Villalobos, C. y Ortega, J. M. (2004). Al mundo clásico a través de la imagen.

Bancos de imágenes en Internet. Revista de estudios latinos RELat, 4, 239-270.

Malalana Ureña, A. (2006). La Edad Media en la web. Fuente de información o de

desinformación. Hispania, 222, 59-108.

Peset, F. (2001). Recursos de información distribuidos en red: contenidos digitales para

unidades documentales de arte en España. En Homenaje a Juan Antonio

Sagredo Fernández: estudios de bibliografía y fuentes de la información (pp.

441-476). Madrid: Editorial Complutense.

Ramírez Sánchez, M. (2003). Recursos de Epigrafía y Numismática en Internet:

balance actual y perspectivas en España. Boletín Millares Carlo, 22, 275-301.

Recursos a Internet d‘art y arquitectura de Ramón Soler. Recuperado el 29 de junio de

2012 de http://www.bib.uab.cat/human/rars/planes/publica.asp

Rubio Liniers, M.C. (2006). Fuentes bibliográficas para la Historia en internet. Estado

de la cuestión. Hispania, 222, 131-154.

Soler i Fabregat, R. (2004). Selecció de fonts en línia sobre història de l‘art i

arquitectura. Textos Universitaris de biblioteconomia i documentació, 13.

Recuperado el 23 de febrero de 2012 de http://www.ub.edu/bid/13soler.htm

Téllez Alarcia, D. (2003). La recopilación de recursos electrónicos en línea de alta

calidad científica: una propuesta metodológica para Historia Moderna. Revista

General de Información y Documentación, 13, 77-95.

1040

EL APRENDIZAJE BASADO EN PROBLEMAS EN LA MATERIA DE

ECONOMETRÍA: UNA ENFOQUE METODOLÓGICO ANTERNATIVO

José Pablo Abeal-Vázquez

Universidad de A Coruña

Introducción

La adaptación del sistema educativo español al Espacio Europeo de Educación Superior

está promoviendo la evolución desde los modelos tradicionales fundamentados en la

enseñanza hacia aquellos otros centrados en el aprendizaje. Entre éstos últimos

sobresale el conocido como Project Based Learning (PBL) e incluido por Goodman

(2010) dentro de los métodos inductivos. Esta metodología fue analizado por Barrows y

Tamblyn (1980) y se podría definir como aquel aprendizaje que se deriva de un

esquema concreto de trabajo basado en la búsqueda del saber adecuado para la

resolución de una problemática concreta.

Las primeras aproximaciones a este enfoque datan de los años sesenta, donde Postman y

Weingarner (1969) proponían una metodología que reemplazase las habituales lecciones

magistrales por un método basado en la resolución de problemas sin unos contornos

claramente delimitados. Aunque su utilización tuvo una buena acogida inicial en

especialidades propias de la medicina, se ha generalizado su uso a otras muchas áreas,

tanto sociales como técnicas. Así, Valero y Navarro (2008) exponen que se trata de un

método apropiado a la hora de implementar el Sistema Europeo de Transferencia de

Créditos.

Sin embargo, no se deben de olvidar los riesgos que entraña toda transformación, ya que

asume en sus principales actores un cambio en la forma de pensar y actuar (Alba y

Carballo, 2005). No obstante, el modelo de docencia tradicional parece agotado para

enfrentarse al actual contexto, ya que plantea una serie de problemas, entre los que

destacan su vinculación a un entorno de masificación, la incapacidad para desarrollar las

habilidades necesarias para trabajar en equipo, la escasa importancia que se le da a la

asunción de responsabilidades y la toma de decisiones y, por último, el insuficiente

estímulo a la discusión crítica y a la aplicación del conocimiento a casos reales. Dentro

de esta situación, el PBL significa una ruptura con el modelo tradicional, primándose la

adquisición de actitudes y habilidades necesarios para la etapa laboral. Sin embargo, es

imprescindible la participación activa del alumno. En este sentido, el docente adquiere

1041

un papel de supervisor y guía del aprendizaje. En definitiva, constituye una renovación

de las metodologías educativas y del proceso de aprendizaje.

En este sentido, Maxwell, Mergendoller y Bellisimo (2005) muestran que sus resultados

evidencian que la instrucción basada en problemas puede ser una opción interesante

para mejorar el aprendizaje del estudiante, siempre y cuando los docentes hayan

recibido un buen entrenamiento en la técnica PBL y dominen adecuadamente la materia

económica que imparten. Otros trabajos, como los de Johnston, James, Lye y McDonald

(2000), han servido para describir y evaluar un conjunto de medidas diseñadas, dentro

de la materia de econometría, para implementar un aproximación al aprendizaje

mediante la resolución de problemas.

Entre los elementos básicos destaca que los alumnos deben de asumir su propio

aprendizaje y el proyecto debe estar ligeramente definido y permitir interpretaciones

abiertas. Así, el aprendizaje ha de estar centrado en responder a la cuestión planteada y

complementado con refuerzos en áreas de conocimiento concretas. La evaluación, en la

propuesta planteada, se encuentra dividida entre la que afecta al proyecto y la que

corresponde a la prueba de conocimientos mínimos. Por último, la temática debe de ser

aplicable al mundo real y generadora de valor en el ámbito social y profesional.

El proyecto descrito a continuación se plantea como un análisis que determine la

idoneidad de la implantación del PBL en la materia de Econometría II, dentro del plan

de estudios del Grado de Economía
31

 en la Facultad de Economía y Empresa de la

UDC, dado que los alumnos presentan una mayor madurez. Los objetivos básicos que

se pretenden alcanzar son tanto específicos para la materia como globales. Dentro de los

específicos destacan: 1) se trata de una experiencia innovadora basada en el PBL; 2)

desarrollo de un proyecto que se adapte a los objetivos finales del aprendizaje; 3)

estudio cuantitativo y cualitativo de los resultados; 4) identificación de ventajas y

dificultades de este modelo; 5) valoración del cronograma de desarrollo; y 6) refuerzo

de la interdisciplinariedad del conocimiento. Dentro de los globales destaca el estímulo

al docente, acercándole al trabajo en equipo, la especificación de los recursos y

actitudes para la implantación de esta metodología y la valoración de la idoneidad de

implantar este sistema en otras materias.

31

 Según Resolución de 9 de abril de 2010, de la Universidad de A Coruña, por la que se publica el plan

de estudios de Graduado en Economía y en Administración y Dirección de Empresas.

1042

Aunque el PBL posee las características adecuadas para considerarse una de las

opciones principales a tener en cuenta dentro del Espacio Europeo de Educación

Superior, su aplicación genera interrogantes. Precisamente, Valero (2007) determina los

inconvenientes más importantes que se manifiestan durante la implantación de este

método. Entre las principales dificultades a superar se podría citar la evaluación de

competencias. En este sentido, el trabajo de Gibbs y Simpson (2004) expuso un

conjunto de requisitos que ayudasen a determinar un procedimiento de evaluación que

apoyara con efectividad el aprendizaje y diera la oportunidad a los docentes de

examinar la eficacia de su trabajo. Además de lo anterior, la planificación de la materia

mediante temarios y la desconfianza por parte de profesores y alumnos ante los nuevos

requerimientos de este método serían otros dos de los obstáculos más importantes.

A continuación se detallan los principales elementos que contendrá la implementación

de este proyecto y se recogen un conjunto de conclusiones relevantes sobre la aplicación

de esta metodología.

Método
32

El planteamiento metodológico se basa en un sistema mixto de evaluación, donde un

examen teórico supondrá el veinte por ciento de la calificación final, mientras que el

proyecto asumirá el restante ochenta por ciento. En base a la propuesta de veinte

preguntas de estudio, cada equipo de trabajo deberá: 1) escoger y justificar la elección

de una de las preguntas propuestas; 2) buscar fuentes de información; 3) definir el

estado de la cuestión actual; 4) obtener la información estadística necesaria; 5) justificar

la metodología econométrica empleada; 6) analizar la evidencia empírica; y 7) obtener

conclusiones. En último lugar, se procedería a la entrega del documento final y a la

presentación del trabajo.

Los principales recursos para los fundamentos teóricos serían una bibliografía básica y

especializada por temas, tanto teóricos como prácticos, un conjunto de manuales de uso

del software econométrico utilizado, Eviews y Gretl, y un dossier con resúmenes muy

breves de los capítulos que componen el temario, ejercicios de la materia y preguntas

tipo test para preparar el examen teórico de la materia. Con respecto al proyecto, los

principales recursos constarían de un conjunto de lecturas recomendadas que aproximen

al alumno al método científico en economía, un dossier con metodologías

32

 Se ha integrado el epígrafe ―Método‖ y ―Resultados‖ por el enfoque desarrollado.

1043

econométricas avanzadas, tanto teórico como práctico, un conjunto de artículos de

revistas científicas de interés y lecturas complementarias sobre temas econométricos y,

por último, un esquema con fuentes de información estadística de especial interés. Todo

este material estaría a disposición del alumno en la plataforma moodle.

Las sesiones de trabajo se organizan en tres grandes grupos: individuales, en equipo y

con el profesor. Las individuales se componen del estudio personal del alumno y de la

parte del proyecto que desarrolle dentro del equipo. Al equipo le corresponderá la

preparación del proyecto y su exposición en el aula de los avances y del proyecto final.

Con el profesor serían las expositivas, seminarios teóricos y prácticos, y las tutorías para

perfilar detalles del proyecto. Los equipos que se constituyan estarán compuestos entre

3 y 5 miembros y se deberá justificar por parte del grupo la idoneidad de las personas

que lo componen.

El cronograma final de trabajo quedaría definido a través de la Figura 1.

Figura 1: Cronograma

Fuente: Elaboración propia

El sistema de evaluación se divide en dos partes: fundamentos teóricos y operativos y el

proyecto. Con respecto a los fundamentos teóricos y operativos, la calificación supondrá

el veinte por ciento y tendrá carácter eliminatorio. El examen será tipo test y se

dispondrá de tres oportunidades (prefinal, primera y segunda convocatoria). Con

respecto al proyecto, el porcentaje de calificación se eleva al ochenta por ciento restante

1044

y se deberá superar como mínimo el cuarenta por ciento de la nota máxima aplicada en

este concepto. Como grupo se recibe una nota común por el trabajo y que supone el

setenta y cinco por ciento. El resto de la calificación se aplica individualmente. Las

exposiciones serán muy breves, tres minutos por alumno, y se llevarán a cabo a medida

que se va desarrollando el proyecto. Las tres primeras exposiciones representan un diez

por ciento cada una, mientras que a la presentación final le corresponderá el setenta por

ciento restante. En cada una de ellas los miembros del grupo identificarán claramente el

papel desempeñado. El profesor justificará los resultados obtenidos por cada equipo y

realizará una propuesta de los puntos a mejorar. Los criterios de evaluación, tanto

individuales como por equipos, se basarán en la estructura, la organización, el

contenido, la presentación y el conocimiento del tema.

Discusión/Conclusiones

El uso de la metodología propuesta permitirá que el alumno adquiera el conocimiento y

las destrezas para resolver las cuestiones que se le plantean dentro del contexto de la

investigación económica. De este modo, tanto el alumno como el profesor tendrán la

oportunidad de experimentar con uno de los métodos docentes basados en el

aprendizaje, en total consonancia con el planteamiento del Espacio Europeo de

Educación Superior, y utilizando un esquema experimental que sirva de banco de

pruebas para observar la viabilidad de la posterior implementación de este método en un

conjunto coordinado de materias.

Referencias

Alba, C. y Carballo, R. (2005). Viabilidad de las propuestas metodológicas para la

aplicación del crédito europeo por parte del profesorado de las universidades

españolas, vinculadas a la utilización de las TIC en la docencia y la

investigación. Revista de Educación, 337, 71-97.

Barrows, H.S., Tamblyn, R.M. (1980). Problem-Based Learning: An approach to

Medical Education. New York: Springer Publishing Company.

Gibbs, G. y Simpson, C. (2004). Conditions Under Which Assessment Suports

Student´s Learning, Learning and Teaching in Higher Education, 1, 1-31.

Goodman, R.J.B. (2010). Problem-based learning: merging of economics and

mathematics. Journal of Economics and Finance, 34, 477-483.

1045

Johnston, C.G., James, R.H., Lye, J.N. y McDonald, I.M. (2000). An Evaluation of

Collaborative Problem Solving for Learning Economics. The Journal of

Economic Education, 31, 13-29.

Maxwell, N. L., Mergendoller, J. R. y Bellisimo, Y. (2005). Problem-Based Learning

and High School Macroeconomics: A Comparative Study of Instructional

Methods. Journal of Economic Education, 36, 315-331.

Postman, N. y Weingarner, C. (1969). Teaching as a subversive activity. New York:

Delacorte Press.

Valero, M. (2007). Las dificultades que tienes cuando haces PBL. Recuperado el 3 de

abril de 2012 de

http://epsc.upc.edu/projectes/usuaris/miguel.valero/materiales/docencia/articulos

/dificulta

des_PBL.pdf.

Valero, M. y Navarro, J. (2008). La planificación del trabajo del estudiante y el

desarrollo de su autonomía en el aprendizaje basado en proyectos. En J. García-

Sevilla (Coord.), El aprendizaje basado en problemas en la enseñanza

universitaria (pp. 171-190). Murcia: Servicio de Publicaciones de la Universidad

de Murcia.

1046

EVALUATION AS A PROCESS TO ENHANCE THE QUALITY OF

TEACHING, LEARNING AND RESEARCH IN HIGHER EDUCATION

Isabel Huet, Nilza Costa and Ana Paula Cabral

Research Centre Didactics and Technology in Education of Trainers - CIDTFF

Laboratory for the Evaluation of Educational Quality - LAQE

Department of Education, University of Aveiro, Portugal

Introduction

Nowadays, we have been witnessing significant changes in how society and

government perceive the role of Higher Education (HE). In parallel, we see how

institutions are developing a whole set of procedures and strategies to redefine their

identity and position in national and international level and identify areas of

performance that determine their leadership, differentiation capacity and

competitiveness. This whole process has been marked by a constant need to perform a

(re)definition of concepts and positions regarding the quality factor, while perceived as

a goal and as a means to enhance the (re) configuration of HE (Lukas & Santiago, 2004)

An essential premise in this context focuses on equating the nature of the relationship

between the concepts of evaluation and evaluation research. This chapter explores these

concepts and how evaluation research can enhance the process of teaching & learning

(T&L) and research in HE. The discussion guides the reader to an understanding of the

process of running evaluation research and how its processes and outputs can inform the

quality of T&L and research. These concepts and research are shared and developed by

a group of researchers that are integrated at the section of Higher Education of the

Laboratory for the Evaluation of Educational Quality – LAQE-ES. These projects

contribute not only to the advancement of research in the area of evaluation, but also for

the regulation of processes and their continuous improvement among the different

educational actors. In the last part of this chapter some of these projects and outputs are

outlined.

Evaluation vs evaluation research

There is a wide and longstanding debate and discussion about the difference between

evaluation and research: implications, interactions, action fields. Mathison (2008)

addresses the issue by realizing that offering a definition of evaluation as the process

1047

and product of making judgments about the value, merit or worth of the object under

evaluation does little to answer the perennial question: what is the difference between

evaluation and research?

According to our perspective, both research and evaluation are interested in

understanding the nature and context of the problems/situations under analysis.

However, research asks for a further scrutiny on the analysis of the underlying

explanations and integrates the contributions of its theoretical basis, whereas evaluation

relies mainly on the accomplishment of the reference frameworks, standards and criteria

of evaluations. However, the two approaches are not independent and self-excluding but

the main difference is set on the judgment of value implied in evaluation.

Evaluation research in particular deals with conducting research about evaluation (as

opposed to conducting evaluations) seeking to understand why and how evaluations

take place, develops evaluation theories and tries to explain these occurrences, and

continuously tests these theories in different environments. Evaluation research has the

ultimate goal of contributing to the theoretical understanding of the objects under

study, the dimensions, criteria and indicators to each of the different objects that will be

evaluated (Figari & Tourmen, 2006). This process, referred as ‗référentialisation‘

(Figari & Tourmen, 2006), can be considered as a method and process that makes the

evaluation process as accurate and rigorous as possible, contributing to knowledge

generation. According to Rossi, Lipsey & Freeman (2004) evaluation research is

‗intended to be both useful and used, either directly and immediately or an incremental

contribution to a cumulative body of practical knowledge (p. 21)‘. In this sense,

evaluation and research form a symbiotic relationship.

Evaluation and quality

 The link between evaluation and quality seems clear and obvious for most of those

who carried out evaluation research, but this link is not so evident for those who are the

actors involved in the evaluation process. Different arguments appear in the literature but

we would like to focus on one that refers to evaluation in the context of HE, as serving

three principles: (i) to formally regulate desired levels of quality of T&L and research

outcomes and provisions; (ii) to hold educational service providers accountable, and

(iii) to support on-going improvement in education (Scheerens, Glas & Thomas, 2003).

1048

 With the goal to address the previous three principles, internal mechanisms to

assess the quality of T&L have been emerging in HE institutions around the world

mainly driven by the international and national guidelines and principles of quality

assurance. The transparency and accreditation of study programmes across Europe

emerged as essential after the Bologna process. This trend has motivated an increased

concern of institutions to design and implement their internal Quality Assurance

Systems (QAS) not only but also to support the external process of evaluation so they

can meet the criteria and indicators, which are fundamental for accountability purposes.

The success of such systems in terms of enhancement requires the commitment of

student, teachers and administrative staff and the pre-existence of an institutional

‗quality culture‘ (Harvey & Stensaker, 2008) so the ‗bureaucracy‘ involved in the

process can be minimised and more easily overcome (Hodgson, 2011). The monitoring

and the on-going process of improvement can not exist without this established

commitment and involvement of the different stakeholders in the evaluation process

(Vettori, Lueger & Knassmülle, 2007).

Evaluation research at the LAQE-ES: approaches and outcomes

Bearing in mind the issues previously presented, the section of Higher Education of the

Laboratory for the Evaluation of Educational Quality – LAQE-ES (which is part of the

LAQE, a research laboratory integrated at the Research Centre Didactics and

Technology in Education of Trainers, created in 2003), has three lines of action:

research, intervention and training. The mainstream lines are to develop knowledge in

the field of evaluation in HE; to develop lines of actions to work with teachers and

students in the (re)design of courses/disciplines, in teaching and assessment methods,

activities or instruments; and in promoting workshops/seminars or continuous

professional development courses to students and teachers. In this sense, one of the

strong focus of the Laboratory is to develop projects whose objective is to run

evaluation research, to construct reference frameworks, to propose guidelines to

improve the quality of the responses to the challenges under analysis, and to develop

research-based evidence to support institutional decision making in the area of

education. The synergies between researchers from the Laboratory with other

researchers, faculty members and institutions in general are essential for evaluation

research to be disseminated, discussed and / or applied in specific contexts. With this

purpose, many seminars and workshops are organized in the institution under LAQE/ES

1049

responsibility. The ultimate goal is to promote the foundations for a ‗quality culture‘

inside academia and then to contribute to the enhancement of the quality of its missions.

These interventions are supported by research-based evidence that emerge from the

different research projects. The projects are organized under two major domains – T&L

and research quality. The major reference outputs are displayed in Figure 1:

Discussion/Conclusions

Evaluation research places a key role in sustaining rigorous evaluation processes

contributing to reliable evaluation outputs. This will ensure the enhancement of

teaching, learning and research engaging all the stakeholders and educational actors in a

shared compromise towards quality. Evaluation procedures that do not embed the

objective of enhancement can easily become obsolete, since they will just produce

‗empty‘ judgments and values that will serve no other purpose than accountability.

Also, evaluation instruments or mechanisms that are not supported by a clear, rigorous

and transparent evaluation framework can be easily questioned by academia which may

1 Mendonça, C., Huet, I., & Gaio-Alves, M. (IN PRESS). Avaliação da qualidade da formação na área da saúde: validação de competências genéricas e

específicas. Atas IX Foro International sobre la Evaluación de la Calidad de la Investigación y de la Educación Superior. S. Compostela, Spain.

2 Huet, I., Figueiredo, C., Abreu, O., Oliveira, J.M., Costa, N., Rafael, J.A., & Vieira, C. (2011). Linking a Research Dimension to an Internal Quality
Assurance System to Enhance Teaching and Learning in Higher Education. Procedia - Social and Behavioral Sciences, 29, 947-956.

3 Huet, I., Baptista, A., Costa, N., Jenkins, A., & Abelha, M. (2009). Evaluation of Undergraduate Students' Involvement in Research Projects.
International Journal of Learning, 16(9), 575-588.

4 Oliveira, C., Costa, F., Costa, N. & Souza, F. (2009). O ensino introdutório de Física em cursos de Engenharia: estratégias promotoras de uma
aprendizagem activa. In I. Huet, N. Costa, J. Tavares & A. Baptista (Org.), Docência no ensino superior (pp. 95-107). Aveiro: U.Aveiro

5 Cabral, A.P. & Huet, I. (2011). Research ın Hıgher Educatıon: teachıng and student learnıng. Procedia - Social and Behavioral Sciences, 29, 91-97.
6 Marques, B., Huet, I., & Costa, N. (2009). Approaches to quality in Higher Education. In M. Muñoz & F. Ferreira, Proceedings of the IASK

International Conference on Teaching and Learning 2009. Porto, Portugal.
7 Casanova, D., Moreira, A., & Costa, N. (2011). Technology Enhanced Learning in Higher Education: results from the design of a quality evaluation

framework. Procedia - Social and Behavioral Sciences, 29, 893-902.

8 Baptista, A.V., Huet, I., & Jenkins, A. (2011). Quality of Doctoral Supervision: Supervisors’ conceptions of learning, supervision and students’
profiles. In N. Jackson, L. Frick, C. Nygaard & N. Courtney (eds.), Postgraduate Education: Form and Function (pp.43-48). Libri Publishing.

9 Figueiredo, C., Huet, I. & Pinheiro, M. R. (2012, April). Construction of scientific knowledge and meaning in Health Sciences: internal perceptions of
Portuguese doctoral students. Poster session presented at 7th ORPHEUS conference “Establishing evaluation of PhD Training”, Bergen, Norway.

Reference Outputs

1050

lead to a lower involvement in the evaluation processes. It has become clear that

achieving quality is not about filling in criteria-oriented checklists in a mechanistic

understanding of quality but integrating the actors/stakeholders in a common effort

towards the achievement of the target reference models (Figari, 1994). The impact of

evaluation is also fundamental so the different actors involved in the process embrace it

and understand its relevance. Students, teaching staff, management bodies have to

understand their power for transformation (Short, 2006; Horsburgh, 1999) so they can

participate with a clear understanding that their opinion counts, that is worth to be

involved in an evaluation process (Harvey & Stensaker, 2008). This commitment is

difficult to achieve without an established concept of ownership of quality processes

which is fundamental to the creation and development of ‗true quality cultures‘ inside

institutions.

References

Figari, G. (1994). Évaluer: quel référentiel. Bruxelles: De Boeck-Wesmael SA.

Figari, G., & Tourmen, C. (2006). La référentialisation: une façon de modéliser

l‘évaluation de programme, entre théorie et pratique vers une comparaison des

approches au Québec et en France. Mesure et Évaluation en Éducation, 29(3), 5-

25.

Harvey, L, & Stensaker, B. (2008). Quality Culture: understandings, boundaries and

linkages. European Journal of Education, 43(4), 427-442.

Hodgson, K. (2011). Can we make the bureaucracy of monitoring the quality of a

university‘s learning and teaching more acceptable? In A. Blättler, L. Bollaert,

F. Crozier, J. Grifoll, A. Hyland, T. Loukkola, B. Michalk, A. Pall & B.

Stensaker. Building bridges: Making sense of quality assurance in European,

national and institutional contexts (pp.56-63). EUA Case Studies.

Horsburgh, M., (1999). Quality Monitoring in Higher Education: the impact on student

learning. Quality in Higher Education, 5(1), 9-25.

Lukas, J.F. & Santiago, K. (2004). Evaluación Educativa. Madrid: Alianza Editorial.

Mathison, S. (2008). What is the difference between evaluation and research- and why

do we care. In N. Smith & P. Brandon (Eds). Fundamental Issues in Evaluation

(pp. 183-196). NY: Guilford.

1051

Rossi, P., Lipsey, M., & Freeman, H. (2004). Evaluation: A Systematic Approach: Sage

Publications.

Scheerens J., Glas C., & Thomas S.(2003). Educational Evaluation, Assessment and

Monitoring: a Systemic Approach. Swets & Zeitlinger.

Short, A. (2006). The Enemy of a Quality Culture. 1st European Quality Assurance

Forum. Munich, Germany.

Vettori, O., Lueger M., & Knassmülle, M. (2007). Dealing with ambivalences –

Strategic options for nurturing a quality culture in teaching and learning in L.

Bollaert; S. Bus, B. Curvale, L. Harvey, E. Helle, H. Jensen, J. Komljenovič, A.

Orphanides & A. Sursock (Eds). Embedding quality culture in higher

education. A selection of papers from the 1st European Forum for Quality

Assurance (pp. 21-28). Brussels: EUA.

1052

LAS PROPUESTAS SUBYACENTES DEL EEES: UN ANÁLISIS Y CRÍTICO

DE LA POLITÍCA EDUCATIVA EN EUROPA

Rubén Arriazu Muñoz

Universidad de Extremadura

Introducción

La adaptación al Espacio Europeo de Educación Superior (EEES) supone un desafío

que aborda no sólo el planteamiento de unificar los modelos universitarios europeos,

sino además impulsar el reconocimiento de las cualificaciones profesionales entre los

países miembros y no miembros de la Unión Europea. Desde prácticamente sus inicios,

el EEES ha resultado ser un escenario controvertido en el que han confluido dos

argumentos enfrentados uno detractor y otro favorable. Para comprender los

planteamientos de ambas partes es importante examinar las cuestiones que afectan al

sentido más elemental del proceso, es decir, ¿Por qué un EEES?, ¿Cuál es el verdadero

cometido de homogeneizar las estructuras universitarias europeas?, ¿Por qué han

suscrito las bases de la Declaración de Bolonia países extracomunitarios? Las respuestas

a estas cuestiones entrañan por sí mismas un posicionamiento a favor o en contra del

EEES; por esta razón, el objetivo del presente texto es analizar el trasfondo que

envuelve a ambas posiciones antagónicas sobre la política universitaria europea.

Método

La metodología utilizada para desarrollar esta propuesta ha sido de carácter cualitativo.

En concreto se ha utilizado la técnica del análisis de contenido bibliográfico para

abordar desde una perspectiva macrosociológica lo que para el autor constituyen los

verdaderos puntos de inflexión de la adaptación al Espacio Europeo de Educación

Superior. De manera particular, se ha trabajado con los fondos documentales

electrónicos de la Unión Europea y de la Secretaría General del Proceso de Bolonia.

Solamente analizando y comparando los planteamientos de los enfoques políticos del

momento presente se podrá comprender y plantear las estrategias futuras que rodean, en

este caso, al futuro de la educación universitaria en Europa.

Resultados

Para desarrollar este análisis partimos de cuestiones eminentemente básicas ¿por qué y

para qué se crea un EEES?, ¿qué cambios implica el proceso de convergencia

1053

universitaria en la comunidad universitaria? Estas cuestiones son abordadas desde un

punto de vista bidireccional centrado, por un lado, en el EEES en su conjunto y, por

otro, en las repercusiones que está generando en el contexto universitario español.

En primer lugar, el Proceso de Bolonia ha resultado ser, prácticamente desde sus

inicios, un escenario controvertido en el que han confluido dos argumentos enfrentados.

Las cuestiones para iniciar este análisis parten de preguntas evidentes que podría

hacerse cualquier individuo de a pie: ¿Por qué un EEES?, ¿Cuál es el verdadero

cometido de homogeneizar las estructuras universitarias europeas?, ¿Por qué han

suscrito las bases de la Declaración de Bolonia países extracomunitarios? Las respuestas

a estas cuestiones entrañan por sí mismas un posicionamiento a favor o en contra del

EEES.

La posición defensora del EEES viene justificada por las tesis europeístas y

fundamentadas por el actual modelo desarrollado en la política educativa de la Unión

Europea, el cual ha integrado este planteamiento a través de los textos jurídicos y

comunicados oficiales. Desde esta perspectiva, la creación del EEES es un proceso

ineludible que supone un reto para afrontar los cambios de la sociedad del conocimiento

y mejorar la condición socioeconómica de la Unión Europea. La disposición vigésimo

quinta del Consejo de Lisboa 2000 deja constancia de este aspecto señalando:

Los sistemas de educación y formación europeos necesitan adaptarse tanto a las

demandas de la Sociedad del Conocimiento como a la necesidad de mejorar el nivel y

calidad del empleo […] Este nuevo planteamiento debería constar de tres componentes

principales: la creación de centros de aprendizaje locales, la promoción de nuevas

competencias básicas, en particular en las tecnologías de la información, y una

transparencia cada vez mayor de las cualificaciones.

Disposición vigésimo quinta. (Conclusiones de la Presidencia. Consejo de Lisboa

2000).

En respuesta a la pregunta referente al por qué crear un sistema universitario unificado,

Valle argumenta que el objetivo del EEES tiene como finalidad última hacer de Europa

un espacio único para los estudiantes de educación superior, caracterizado por la

excelencia en la docencia y en la investigación, de tal modo que sea atractivo para los

mejores estudiantes de todo el mundo (Valle, 2006: 351). Sin embargo, ante esta

pretensión surge deliberadamente la siguiente cuestión, ¿por qué durante los últimos

1054

años se han incorporado al EEES países ajenos a la Unión Europea? La respuesta a

esta pregunta se encuentra en el Comunicado de Berlín (2003), momento en que los

Ministros de Educación Europeos acordaron que el atractivo y la apertura de la

educación superior europea debían ser reforzados. Para emprender esta acción, los

Estados implicados prosiguieron con la política de inclusión de nuevos miembros, -

previa evaluación de los estándares de referencias o benchmarks- ampliaron la cobertura

de becas de estudio a Países del Tercer Mundo e intensificaron el sistema de alianzas lo

que, a la postre, cristalizó en otro espacio de cooperación universitaria paralelo entre

América Latina, el Caribe y la Unión Europea (ALCUE).

Desde el posicionamiento crítico, el propósito de diseñar un EEES viene dado por un

conjunto de factores que trasgreden los retos de la Sociedad del Conocimiento. Uno de

los más significativos para los detractores del Proceso de Bolonia, justifica el EEES

como respuesta a la deficitaria situación de la universidad europea del momento, hecho

evidenciado en los informes e investigaciones desarrolladas desde la década de 1970 y

1980. Esta tendencia se mantiene durante las décadas subsiguientes al observar el

posicionamiento que ocupan las universidades europeas en los rankings de las

universidades más ilustres del mundo, lo que provoca una constate pérdida de capital

intelectual o comúnmente denominado fuga de cerebros. Otro de los argumentos

legítimos para la masa crítica remite a la problemática en el reconocimiento de

titulaciones y competencias profesionales en un momento donde la libre circulación de

ciudadanos constituye un derecho fundamental reconocido por las instancias políticas

europeas.
33

Prosiguiendo con este análisis y en respuesta al para qué un EEES, el sector crítico

subraya que el EEES surge a partir de un proceso denominado como ―la

mercantilización de la universidad,‖ es decir, una coyuntura caracterizada por el valor

mercantil del conocimiento (Sanz, 2006:6), en una clara alusión a la instrumentalización

de la universidad como productora de profesionales al servicio de la sociedad, en

33

 El reconocimiento de los estudios, titulaciones y cualificaciones profesionales entre los distintos

países de la Unión Europea ha sido uno de los mayores inconvenientes que ha limitado en buena parte la

movilidad de los ciudadanos europeos. El esfuerzo de la Unión Europea sobre esta cuestión ha quedado

patente en su progresivo compromiso institucional. En este sentido, destaca por ejemplo, el Comité de

Investigación Científica y Técnica (1974) para el reconocimiento mutuo de certificados y otros diplomas

o el Network of National Academic Recognition Information (NARIC) centrado en su mayor parte en el

reconocimiento de las cualificaciones específicas de cada país.

1055

detrimento del conocimiento científico. Esta postura alude explícitamente a las

pretensiones de la política económica y social de la Unión Europea, que contemplan a la

educación de más alto nivel como la principal herramienta de cambio y progreso

económico.

La Unión se ha fijado hoy un nuevo objetivo estratégico para la próxima década:

convertirse en la economía basada en el conocimiento, más competitiva y dinámica del

mundo, capaz de crecer económicamente de manera sostenible con más y mejores

empleos y con mayor cohesión social.

Disposición quinta. (Conclusiones de la Presidencia. Consejo de Lisboa de 2000).

Para los detractores del EEES las políticas economicistas de la Unión Europea del siglo

XXI están orientadas hacia un modelo centrado en la especialización y supeditado a las

demandas del mercado de trabajo. Desde este punto de vista estrictamente funcionalista,

el EEES únicamente sería necesario en los países que conforman la actual Unión

Europea puesto que la ―producción‖ de profesionales de más alto nivel revertiría en

última instancia en las economías nacionales de los Países Miembros de la Unión

Europea. Esta conclusión enlaza con la última pregunta, ¿Por qué entones la Unión

Europea ha ampliado sus fronteras en materia de EEES a países no comunitarios? El

Comunicado de Berlín (2003) hace hincapié en la necesidad de reforzar el sistema de

alianzas en materia educativa. Ahora bien, la postura crítica replica este planteamiento

argumentando que la creación de una estructura universitaria extensa, competitiva y de

calidad tiene como objetivo hacer frente al liderazgo del sistema de educación

universitario estadounidense considerado como número uno en la actualidad. La

unificación de los sistemas universitarios con Estados extracomunitarios, la

incentivación de becas a países del Tercer Mundo, así como la alianza con

Latinoamérica y El Caribe (ALCUE) son elementos que responden a una ―macro-

estratégica‖ para aglutinar una mayor demanda de alumnos, profesores e investigadores.

Este sistema de alianzas consolidará el posicionamiento del EEES en el panorama

mundial de la educación superior, máxime si se tiene en cuenta el evidente descenso en

la matrícula registrado en Estados Unidos durante los últimos años, motivado en buena

medida por el endurecimiento en las medidas de seguridad y concesión de visados para

estudiantes tras los atentados del 11 de septiembre de 2001 (Wyckoff y Schaaper,

2006).

1056

En lo que respecta al caso español, el proceso de convergencia universitario ha estado

sujeto a importantes transformaciones durante los últimos años. Si bien el Real Decreto

1393/2007 ha supuesto un paso en firme para definir la política de acceso y la estructura

de grado y posgrado, lo cierto es que todavía quedan aspectos pendientes por

consolidar. Uno de los más importantes es la consolidación del nuevo catálogo de

titulaciones académicas. La labor de redefinir los nuevos títulos universitarios ha sido

una medida adoptada unilateralmente por el Ministerio de Educación en el marco de la

convergencia universitaria pero que en ningún caso responde a los compromisos

suscritos en los documentos oficiales que regulan el EEES. El aprovechamiento del

EEES para incorporar medidas subyacentes ha hecho desatar un intenso debate que

tiene como trasfondo salvaguardar o no las titulaciones académicas que resulten

disfuncionales para la sociedad. Por este motivo, será importante redefinir el catálogo de

títulos universitarios considerando de manera equitativa tanto las demandas del mercado

como la creación y transmisión del conocimiento científico desarrollado hasta el

momento.

Otro aspecto importante sujeto a las críticas hace referencia a la duración de las

estructuras de estudio. Si bien las disposiciones de la Declaración de Bolonia permiten

la asunción de un modelo flexible de grado de tres o cuatro años, -180 o 240 créditos

ECTS- España ha optado por un modelo rígido de cuatro años. La pregunta en este

punto resulta simple ¿por qué España ha optado por un modelo diferente al

predominante en el resto de Europa?, ¿existe cierto temor a perder alumnos,

investigadores y profesores y por eso, se opta por la mayor duración en el sistema de

estudios?, ¿Necesita España mayor tiempo que el resto de países para ofertar una

formación universitaria de calidad? Más allá de la elección de un modelo u otro, lo que

evidencia esta decisión no es más que la incongruencia de un proceso convergente que

podría tildarse de todo lo contrario. Preguntas como ¿será igual de válido un título de

grado de tres años que uno de cuatro?, ¿cómo será su homologación y reconocimiento

profesional?, ¿reunirán el mismo grado de competencias un grado de tres años que uno

de cuatro cursados en distintos países?, ¿en qué medida incidirá en la movilidad?

quedan en el aire a expensas de lo que acontezca en el futuro próximo, donde parece

que el Suplemento Europeo al Título y el crédito ECTS serán las únicas alternativas y

herramientas de verificación fiables en el post-periodo de convergencia.

1057

En definitiva, la adaptación de la universidad española al EEES supone un reto que

implica una profunda transformación de las estructuras, instituciones y contenidos

académicos. La labor pendiente del sistema universitario español con el EEES requiere

de un análisis global de las de decisiones adoptadas hasta el momento y de un

compromiso activo por parte de los distintos órganos y agentes implicados. Una vez

definidas las medidas adoptadas por parte del Ministerio de Educación, serán las

universidades españolas, públicas y privadas, las que deban culminar el proceso

integrando las disposiciones de la convergencia universitaria en su política interna,

estructura y funcionamiento ordinario.

Referencias

Consejo de Europa (2000). Conclusiones de la presidencia del Consejo Europeo de

Lisboa, 23 y 24 de marzo de 2000. Versión consolidada en el Diario Oficial

número 320 E. de 15 de diciembre de 2005, págs. 0164 – 0168.

Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las

enseñanzas universitarias oficiales en España. Boletín Oficial del Estado número

260 del 30 de octubre de 2007, págs. 44037 - 44048. Recurso electrónico

disponible en línea:

Sanz, F. (2006). La mercantilización de la educación como escenario mundial del

Espacio Europeo de Educación Superior. Educación XXI, 9, 57-76

Valle, J. (2006). La unión Europea y su política educativa. Madrid: CIDE-MEC.

Wyckoff, A. y Schapper, M. (2006). Movilidad de personal altamente calificado: un

panorama internacional. Revista Ciencia, Tecnología y Sociedad, 3,135-180.

Zgaga, P. (2003). Bologna process between Prague and Berlin. Informe de trabajo para

la Convención de Ministros de Educación reunidos en Berlín el 19 de septiembre

de 2003.

1058

CRÍTICA Y REALIDAD EDUCATIVA: LA ADAPTACIÓN AL EEES DESDE

LA PERSPECTIVA DE LOS STAKE HOLDERS

Rubén Arriazu Muñoz

Universidad de Extremadura

Introducción

La magnitud de la reforma universitaria del Espacio Europeo de Educación Superior

(EEES) ha supuesto para España la reorganización, readaptación y ajuste de un cúmulo

de infraestructuras y modelos de funcionamiento predeterminados que afectan a la

Universidad Española en su conjunto. Las múltiples causalidades y dimensiones de este

complejo modelo de enseñanza de educación superior afectan en diferente grado y

responsabilidad a las figuras que conforman la comunidad universitaria.

Tomando como referente este planteamiento, el presente texto tiene como objetivo

analizar desde un punto de vista global y sistemático cómo ha resultado la adaptación al

EEES desde la figura de los stakeholders o agentes implicados, prestando especial

atención a los resultados obtenidos en los estudios cualitativos realizados en su unidad

más microscópica, en este caso, profesores y alumnos involucrados. Su aportación

constituye hoy uno de los primeros referentes empíricos para rediseñar los aspectos

fundamentales de los planes de estudios universitarios vigentes en España.

Método

Para la concreción y abordaje del objetivo planteado se ha partido de un planteamiento

cualitativo de carácter biográfico entendiendo que la dimensión basada en la experiencia

personal, en la vivencia, constituye el soporte empírico principal para poder analizar el

grado de satisfacción de cada agente implicado (profesores y estudiantes) en la

adaptación de los criterios aprobados en la Declaración de Bolonia. Para ello, se

analizaron un total de 10 universidades. En cada una de ellas, se examinaron los tópicos

discursivos de las entrevistas mantenidas con el profesorado (dos en cada universidad) y

los grupos de discusión realizados con los estudiantes (dos grupos de 6-7 personas).

Resultados y conclusiones

En líneas generales, la predisposición que tiene el profesorado universitario al nuevo

marco europeo de educación superior responde a la fórmula de los tres tercios, es decir,

un tercio del profesorado se muestran convencidos e ilusionados con el proceso de

1059

convergencia universitaria, otro tercio adopta una postura prudente a la espera de

regulaciones específicas y el tercio restante, manifiesta su frontal rechazo.

“Aquí, como en otras universidades, pues yo diría que hay un tercio de profesores como

máximo entusiastas, un tercio que nos podemos entusiasmar y un tercio que no se

entusiasma. Porque están mayores y algunos se quieren jubilar, porque están en otra

onda de investigación, porque tienen esquemas que no son muy compatibles con las

verdades que dice el Espacio Europeo de Educación Superior, lo ven como una carga.

Para algunos una docencia de calidad tiene un coste que no están dispuestos a asumir

porque algunos lo ven como carga lectiva”. (E01 S73)

Cualesquiera que sea su condición, un aspecto significativo que dejan entrever este

argumento es que el profesorado de las asignaturas piloto demanda un mayor

reconocimiento de su labor docente en este tipo de asignaturas. Este déficit se corrobora

en los informes de evaluación y seguimiento de la Universidad de Extremadura donde

se constata que casi la mitad del profesorado entrevistado se mostraron poco satisfechos

con el apoyo y reconocimiento recibido por la universidad (Mateo, 2007).

Uno de los factores añadidos a este malestar proviene de la reconversión del sistema de

créditos tradicional al sistema ECTS. El desdoblamiento en pequeños grupos y el

seguimiento de las tutorías ha supuesto una mayor carga de trabajo para el profesorado

en relación con el modelo tradicional. Por ejemplo, en el caso de la Universidad

Complutense de Madrid una asignatura de 10 créditos convencionales equivale a 6

créditos ECTS. Dependiendo de la titulación, el profesor imparte una serie de clases

magistrales y, a su vez, clases prácticas a grupos pequeños lo que supone un incremento

añadido de docencia a lo que hay que sumar las horas de tutoría. En esta línea, otro

factor detectado por los docentes ha sido la sobrecarga de trabajo que ha generado este

tipo de asignaturas. Trabajo en la preparación de los materiales, en la programación del

curso, en el seguimiento del alumno y en la gestión de las tutorías. El informe técnico

realizado para la Comunidad de Madrid revela que la carga de trabajo del profesorado

en este tipo de asignaturas aumenta con estimaciones que van de un 40 al 100%

respecto al modelo tradicional (Alvira, 2006:18). En los mismos términos, la evaluación

interna desarrollada por la Universidad de Extremadura detecta este mismo problema

apuntando que el 47,8% de los encuestados aseguran que ―la experiencia piloto ha

conllevado un trabajo excesivo por parte del profesor‖ (Mateo, 2007).

1060

La carga de trabajo incide en otro de los inconvenientes señalados por el cuerpo docente

implicado en este tipo de proyectos: la burocratización de las asignaturas piloto. A tenor

del profesorado, la redefinición teórica y, con ello, la planificación/programación de una

asignatura en términos de competencias y capacitaciones profesionales ha supuesto

mucho tiempo en la gestión de la asignatura. ―Bolonia conlleva mucha gestión, muchos

informes que rellenar y la documentación y justificación de todo lo que se hace‖

(Alvira, 2006:108).

Como contrapartida y teniendo en cuenta este condicionante, el primer elemento a

destacar favorablemente por los docentes alude a la nueva metodología de enseñanza-

aprendizaje. En este sentido, el profesorado reconoce que las asignaturas piloto poseen

un alto potencial en la medida que aumenta el grado de reflexión de la tarea docente

que, a su vez, influye en el proceso de aprendizaje del alumno. El informe de la

Universidad Complutense de Madrid subraya la importancia de esta dimensión

asegurando que la percepción general del profesorado de esta universidad ha resultado

muy positiva en lo relativo al modelo ECTS. Los resultados indican que a los profesores

la experiencia les parece positiva y que aumenta su reflexión sobre la tarea docente, el

conocimiento de los estudiantes y de los procesos de aprendizaje de sus estudiantes.

En el mismo grado de importancia que las opiniones expuestas hasta el momento, el

ejercicio de autocrítica del profesorado involucrado en las asignaturas piloto constituye

otro de los factores a destacar positivamente. A la pregunta sobre la valoración general

de las asignaturas desarrolladas por el profesorado, la dimensión cuantitativa puntúa con

un 6,5 sobre 10 la asignatura. A esta discreta calificación, se suma ahora el argumento

de dos profesores entrevistados en el estudio de la Comunidad de Madrid, cuyos

testimonios corroboran cualitativamente la tendencia numérica registrada en el informe

de la Universidad de Extremadura.

 ―... la sensación que tenemos es que al menos por nuestra parte, no sabemos cómo

saldrá el experimento, pero por nuestra parte lo podríamos haber hecho mejor...‖

Resultados y conclusiones sobre la satisfacción y demandas del alumnado en el EEES.

En la línea de lo descrito en el epígrafe anterior, es turno ahora de exponer las

valoraciones y percepciones de los alumnos matriculados en las asignaturas piloto

durante el periodo 2003-2007. El primer elemento favorable que los alumnos

matriculados en las asignaturas piloto han señalado es que la metodología europea de

1061

enseñanza-aprendizaje basada en el crédito ECTS ha reportado beneficios para ellos en

la medida que se ha aplicado un modelo de evaluación que supone ―no tener que

jugarse a una carta (examen) la nota final”. Sin embargo, las ventajas de la

metodología ECTS compartidas igualmente por el profesorado, confrontan con un

aspecto básico del diseño que afecta al valor otorgado a los trabajos grupales en la

calificación final. Sobre esta cuestión, el estudio para la Comunidad de Madrid revela

que ―los alumnos valoran negativamente el trabajo grupal ya que no les parece

justificado que en parte su nota dependa de lo que hacen los miembros del grupo, es

decir, que la nota dependa de factores que no controlan‖ (Alvira, 2006:291).

Otro de los elementos positivos percibidos por los alumnos en las asignaturas piloto

hace referencia a la comprensión y análisis de contenidos realizados a través de las

Tecnologías de la Información y Comunicación (TIC). El informe de la Agencia para la

Calidad del Sistema Universitario Gallego (ACSUG) apunta que las mayores ventajas

de estas asignaturas se atribuyen a que no sólo se evalúa el examen sino que se mejora

la comprensión del alumno haciendo un mayor uso de recursos tecnológicos como es el

caso de Internet.
34

 En consonancia con la opinión de los docentes, los estudiantes de las

asignaturas piloto valoran positivamente la mayor proximidad del profesor en este tipo

de asignaturas. La creación de nuevos canales y espacios de comunicación hace que

tanto profesores como alumnos identifiquen positivamente esta dinámica interactiva. El

informe de la Universidad de Baleares constata este planteamiento señalando que los

aspectos mejor valorados en la totalidad de las asignaturas piloto han sido la proximidad

del profesorado y la utilización de la evaluación continuada.

Por el contrario, y al igual que ha señalado el profesorado anteriormente, otro de los

aspectos que los alumnos consideran susceptibles de mejorar guarda relación con la

medición/estimación de la carga de trabajo del estudiante. En el caso de los docentes,

este problema se debió a la falta de predisposición del alumno. El informe de la

Universidad de Extremadura apunta que los auto-registros de la dedicación del

estudiante no funcionan por el escaso compromiso de éstos. Sin embargo, el informe

para la Comunidad de Madrid contrapone esta cuestión a través del testimonio de un

34

Véase página 131 del informe O EEES: Perspectiva do alumnado das Universidades Galegas.

1062

alumno que afirma, que donde verdaderamente reside el problema es en la actitud del

profesorado a la hora de dar continuidad a la medición del esfuerzo de los estudiantes.

―Sobre todo porque algunos nos entregaban las tablas a principio de curso, nos

preguntaban, se interesaban, y otros nos entregaban las tablas el último día: tenéis que

rellenar esto, y tenías que acordarte de lo que habías hecho la primera semana.‖

En definitiva, los resultados expuestos invitan a reestructurar la enseñanza

universitaria hacia las demandas de la sociedad del siglo XXI creando así un capital

intelectual europeo que sirva como eje del desarrollo económico y humano. Todo ello,

sin crear perjuicio a la función tradicional de la universidad como ente de saber y

transmisor del conocimiento científico. Será con ello y, teniendo presente las opiniones

de los agentes activos, es decir, profesores, alumnos, investigadores y PAS, como el

EEES se convierta en un escenario sugerente y acorde al inicialmente suscrito en la

Declaración de Bolonia en 1999.

Referencias

AAVV. (1999). Declaración conjunta de los Ministros Europeos de Educación

reunidos en Bolonia el 19 de junio de 1999. (Declaración de Bolonia).

Alvira, F., Blanco, F., Valles, M. S. y Compostela, B. (2006). Evaluación de las

experiencias piloto realizadas en las universidades españolas para la

convergencia con el Espacio Europeo Universitario. Proyecto de investigación

científica para la Consejería de Educación de la Comunidad de Madrid. Número

de referencia: 06/HSE/022172004.

González, M. (2006). O EEES: perspectiva do alumnado das universidades galegas.

Compostela: Axencia para a Calidade do Sistema Universitario de Galicia.

González, M. (2006). O EEES: perspectiva do profesorado das universidades galegas.

Compostela: Axencia para a Calidade do Sistema Universitario de Galicia.

Mateo, V. (2007). Informe de evaluación de asignaturas piloto ECTS. Curso 2005-

2006. Proyecto de investigación científica desarrollado por la Oficina de

Convergencia Europea de la Universidad Extremadura.

1063

LA CREACIÓN DE UNA COMUNIDAD DE PRÁCTICA COMO ESTRATEGIA

DE INNOVACIÓN EDUCATIVA. UNA EXPERIENCIA EN LA UNIVERSIDAD

Teresa Susinos Rada, Carlos Rodríguez-Hoyos, Adelina Calvo Salvador, Marta

García-Lastra y Susana Rojas Pernía

Universidad de Cantabria

Introducción

Este trabajo surge de un Proyecto de Innovación Docente financiado por el

Vicerrectorado de Calidad e Innovación Educativa de la Universidad de Cantabria

(España). Bajo el título ―Innovación Educativa en la Educación Superior (IN-EES)‖, un

grupo de cinco docentes ha desarrollado un proyecto de innovación docente en el marco

de tres asignaturas impartidas en el Máster Oficial de Investigación e Innovación en

Contextos Educativos de la Facultad de Educación.

Método

A partir de una concepción del cambio educativo desde los parámetros de la mejora y de

la innovación, así como de un estilo profesional cooperativo que se refleja en la

constitución de un equipo docente, durante el curso académico 2011-12 la actividad

realizada se ha centrado en un total de tres asignaturas entre las que se han desarrollado

diferentes niveles de coordinación (denominadas alta y media). De esta manera, se ha

desarrollado un trabajo conjunto que afecta a todo el ciclo docente de las asignaturas

(diseño, desarrollo y evaluación) y que ha buscado la coherencia en diferentes

elementos de los procesos educativos como las competencias, los métodos de

evaluación, la metodología o los materiales utilizados.

Las fases seguidas en el proyecto comienzan con el diseño conjunto de las tres

asignaturas y el establecimiento de algunas competencias compartidas y de unas líneas

metodológicas comunes como la utilización de la plataforma Moodle. En la fase de

desarrollo estaba prevista una evaluación de proceso que es parte de la información que

se recoge en este texto y finalmente la evaluación final se propone no sólo como una

evaluación de las producciones de los alumnos (del aprendizaje), sino también como

una evaluación de la propia docencia y dirigida a la mejora.

1064

Resultados

Los primeros resultados que presentamos aquí se centran en analizar cuáles son los

vectores o líneas maestras de la innovación que sustentan este proyecto y cómo han sido

evaluados por el alumnado en una evaluación de proceso.

1) Vector 1: Utilización de la Plataforma Moodle como herramienta docente.

Todo el alumnado coincide en definir la herramienta Moodle como intuitiva. Para

algunos de los alumnos matriculados en la asignatura de Diseño, desarrollo e

innovación del curriculum ésta era la primera vez que utilizaban Moodle pero no la

primera vez que usaban una plataforma tecnológica. Aunque algunos tuvieron que

adaptarse poco a poco a las características de esa nueva forma de trabajo, todos

coinciden en su accesibilidad y la facilidad de su manejo. Aun así, entienden que

facilitar alguna descripción o información previa podría ayudar a los no iniciados en su

uso.

El alumnado considera que las actividades propuestas les han permitido profundizar en

temas relevantes dentro del contexto escolar, les ha ayudado a integrar conocimientos

básicos de la asignatura y a reflexionar críticamente a partir de materiales de distinta

índole. Valoran que el tipo de actividades planteadas a lo largo de la asignatura y la no

existencia de un examen final como estrategia de evaluación ha modificado su forma de

enfocar la asignatura y de abordar los contenidos. Sin embargo, también creen que es

posible introducir algunas mejoras, tales como introducir más material audiovisual que

facilite el análisis más pormenorizado de algunos tópicos y plantean al mismo tiempo la

posibilidad de que sean ellos quienes suban algunos de los materiales que creen podrían

apoyar el aprendizaje del resto del grupo.

En relación con el foro como espacio de comunicación y aprendizaje, destaca que la ―no

presencialidad‖ facilita la autonomía en el uso del tiempo
35

, aunque a la vez el debate

propiciado por esta herramienta podría verse mejorado. Es decir, definen los foros como

un espacio de intercambio útil que permite responder con libertad a algunas cuestiones,

de apoyo entre compañeros (―aunque sea de pasada veías algún comentario de

compañeros sobre un tema que estabas trabajando y te daban una idea de cómo podían

enfocar el tema‖ (l. 198-199) y de aprendizaje, pero creen que es necesaria la mediación

35

 ―te puedes poner a las 7.00 de la mañana, a las 12.00 de la noche… si manda muchos trabajos lo

dejamos el período de entrega un poco más‖ (l. 29-31).

1065

del docente para que el mismo no se convierta en una sucesión de comentarios

inconexos o monólogos.

Es precisamente el reclamo de una mayor visibilidad del docente como guía o mediador,

tanto en los foros como en la evaluación continua de las actividades, la que justifica que

el alumnado solicite algún espacio de presencialidad para la asignatura: ―por lo menos

en cada bloque que hubiese un día, una hora o dos horas de puesta en común para ese

contacto personal y resolver dudas, más en grupo‖ (l. 167-168).

2) Vector 2: El rol del estudiante en el aprendizaje.

El alumnado coincide en destacar que el rol tradicional de estudiante se ve modificado

en una asignatura virtual. Por una parte, imposibilita el diálogo sincrónico que permite

una asignatura presencial que es sustituido por el foro que es menos dinámico, menos

interactivo y actúa más bien como repositorio de opiniones. Echan en falta un feedback

a sus aportaciones que podía haber enriquecido el aprendizaje.

Sin embargo, algunas personas también apuntan que precisamente esta falta de

respuesta inmediata facilita una mayor reflexión en sus intervenciones, puedes dar una

contestación y luego ―volver‖ para corregirla a diferencia de la clase presencial donde

las opiniones se suceden de manera más espontánea. De otro lado, esta ausencia de

presencialidad hace posible una nueva forma de gestionar su aprendizaje compatible

con otras dedicaciones laborales, algo que ha sido señalado por diferentes autores como

una de las grandes ventajas de la modalidad formación virtual (Cabero y Castaño,

2007).

Respecto a las opiniones sobre lo aprendido, en la asignatura Procesos de inclusión-

exclusión socioeducativa se subraya la oportunidad que se ofrece de combinar las

explicaciones teóricas con ejemplos de investigaciones reales y en particular la novedad

de la aproximación metodológica cualitativa que propone esta asignatura. Esta misma

novedad se convierte igualmente en dificultad para llevar a sus trabajos prácticos las

nociones desarrolladas en clase. Esta misma novedad se señala en la asignatura virtual

que propone aprendizajes que consideran importantes a la hora de cursar otras

asignaturas del Máster e incluso de desarrollar su Trabajo Fin de Máster (TFM).

3) Vector 3: El papel del profesorado.

Respecto a la asignatura virtual, los alumnos destacan la accesibilidad del profesor y la

rapidez de sus respuestas ante cualquier duda o comentario.

1066

En relación con la asignatura de Procesos de inclusión-exclusión socioeducativa, el

alumnado destaca la estrecha coordinación entre el profesorado que ha impartido la

asignatura así como la coordinación y coherencia conseguida entre las clases teóricas y

prácticas. Tal y como señalan, el estilo docente de las dos docentes ha sido coherente

con los contenidos de la asignatura y las profesoras han facilitado activamente la

participación del alumnado en el aula. De igual modo, los alumnos destacan la

relevancia de los fundamentos teóricos trabajados en clase y cómo las docentes han ido

facilitando su comprensión mediante actividades prácticas de aula con clara utilidad en

futuros trabajos de investigación.

Asimismo, la presencia en el Máster de profesionales de los centros educativos es uno

de los aspectos que consideran más interesantes porque les proporciona la posibilidad

de escuchar directamente, de quienes han sido protagonistas, las inquietudes, las

dificultades o las ventajas de diseñar y desarrollar en los centros educativos proyectos

de innovación.

4) Vector 4: La propuesta curricular innovadora.

Los estudiantes de las tres asignaturas han coincidido en valorar positivamente la

propuesta curricular que sustenta este proyecto de innovación. En este sentido, han

señalado que los materiales educativos utilizados han sido capaces de provocar la

reflexión, la crítica, dando gran valor al hecho de que algunos de ellos (lecturas,

películas, etc.) sean de utilidad para otras asignaturas del título e, incluso, para la

realización del Trabajo Fin de Máster (TFM). Los materiales han sido calificados como

―útiles, valiosos, muy interesantes, claros y adecuados‖ para una formación dirigida a la

tarea de la investigación. Pese a todo, el alumnado ha echado en falta que entre ese

material no estuvieran las presentaciones en PowerPoint utilizadas durante las sesiones.

En consonancia con todo ello, las actividades han sido consideradas como ―muy

adecuadas‖ a los intereses de los estudiantes, resaltando que éstas se encuentran

―perfectamente vinculadas con la teoría‖, lo que ha dado lugar a un buen equilibrio

entre teoría y práctica, al desarrollo de sesiones dinámicas y a una buena combinación

de recursos en todas las sesiones (videos, exposiciones, presentación y comentario de

bibliografía, etc.), rasgos que definirían las como características esenciales de la

metodología utilizada. Se han destacado, así mismo, las elevadas posibilidades de

participación que los jóvenes han tenido en las sesiones y el uso que se ha realizado del

material audiovisual aunque han reconocido ciertas dificultades para participar en los

1067

foros de la asignatura virtual (―es un proceso de comunicación al que todavía no

estamos adaptados‖). En esta misma línea, se valora positivamente el trabajo en grupo,

aunque los estudiantes señalaron que en la asignatura virtual trabajaban de forma

presencial cuando tenían que trabajar colaborativamente a través de las herramientas de

comunicación de la plataforma virtual, algo que pone de manifiesto las dificultades que

entraña el trabajo cooperativo en red (Guitert y Giménez, 2000).

Por otro lado y en el marco de las asignaturas presenciales, los jóvenes señalan la

importancia de realizar este trabajo durante las horas de clase con el acompañamiento

de las docentes, planteando que han vivido una cierta novedad en relación a cómo se

viene utilizando este tipo de metodología. Finalmente, hay unanimidad en señalar la

coherencia que presentan estas asignaturas a la hora de plantear la evaluación, dado que

en ninguna de ellas se ha realizado un examen. Se considera muy oportuno la

realización de varios trabajos como estrategia de evaluación, entendiendo que este

camino promueve una adquisición más amplia de conocimientos y conceptos y permite

aprender más, hacer propias la ideas, tal y como debería ser propio de una formación de

postgrado. Por otro lado, creen que la existencia de una evaluación continua favorece el

aprendizaje, sobre todo en la asignatura virtual donde, a pesar de estar familiarizados

con la plataforma, creen que supone un cambio de escenario importante. Se han

resaltado los elementos positivos de la realización de una evaluación conjunta en las dos

asignaturas que forman parte de un mismo módulo, señalando que esta propuesta ―da

sensación de cohesión, se ajusta a todo lo tratado en clase y permite profundizar en los

contenidos‖. Paralelamente, esta propuesta evita, también, la sobrecarga de trabajos a

los estudiantes y con ello, previene la realización superficial de trabajos académicos. En

definitiva y como los estudiantes han señalado ―sería recomendable trasladar esta forma

de trabajo a otros módulos para mejorar el máster‖.

Discusión/Conclusiones

En la evaluación que realiza nuestro alumnado y que hemos resumido aquí proviene de

su participación en un grupo de discusión y en un sistema de evaluación consensuado

por parejas. Globalmente se puede afirmar que sus opiniones destacan algunas ideas

importantes que nos ponen en el camino de la mejora docente y nos sirven también para

confirmar la utilidad y el interés pedagógico de algunas de las líneas o vectores de

innovación que el equipo docente había previsto en el diseño del proyecto.

1068

Más allá de las propuestas concretas que hemos desarrollado más arriba, el proyecto nos

ha permitido experimentar la importancia de un modelo de formación permanente del

profesorado directamente vinculado con sus preocupaciones docentes, con sus

conflictos y dilemas profesionales, abogando con ello por lo que se viene denominando

―la formación en centros‖. Igualmente, los docentes han ido creando un conjunto de

discursos y prácticas compartidas que han dado cuerpo a una comunidad de práctica

(Meirinhos y Osorio, 2009) y que les permite acometer su trabajo con el doble objetivo

de mejorar la docencia universitaria y los resultados educativos de los estudiantes.

Referencias

Cabero, J. y Castaño, C. (2007). Bases pedagógicas del e-learning. En J. Cabero y J.

Barroso (coords.), Posibilidades de la teleformación en el Espacio Europeo de

Educación Superior (pp. 21-45). Barcelona: Octaedro.

Meirinhos, M. y Osorio, A. (2009). Las comunidades virtuales de aprendizaje: el papel

central de la colaboración. Pixel-Bit. Revista de Educación y Medios, 35, 45-60.

Guitert, M. y Giménez, F. (2000). Trabajo cooperativo en entornos virtuales de

aprendizaje. En J. M. Duart y A. Sangrá (Comp.), Aprender en la virtualidad

(pp. 113-133). Barcelona: Gedisa.

1069

LA INCORPORACIÓN DE LOS VALORES DE LA ARQUITECTURA

VERNÁCULA A LA ENSEÑANZA DE LA ARQUITECTURA

María del Mar Barbero-Barrera, Ignacio Javier Gil-Crespo y Luis Maldonado-

Ramos

Universidad Politécnica de Madrid

Introducción

A pesar de la importancia del estudio y análisis de la arquitectura vernácula en la

enseñanza de la Arquitectura —no sólo desde el punto de vista tipológico y

constructivo, sino también como elemento de aprendizaje en relación a la correcta

adaptación a unas condiciones del clima, de las formas de vida, usos y costumbres—

ésta raramente se incluye el programa de las asignaturas de las Escuelas de Arquitectura

ni en sus Planes de Estudio, excepto en casos puntuales y asignaturas optativas.

La presente comunicación expone nuestra experiencia, junto con el profesor Javier de

Cárdenas y Chávarri, en la enseñanza de este tipo de arquitecturas y sus valores a

distintos grupos de alumnos —no sólo del campo de la Arquitectura— en los Cursos

Universitarios de Verano en Lanzarote organizados por el Centro Científico Cultural

Blas Cabrera y la Academia de Ciencias e Ingenierías de Lanzarote y patrocinados por

la Fundación Diego de Sagredo y la Cátedra ―Gonzalo de Cárdenas‖ de Arquitectura

Vernácula, a partir del año 2003.

Método

En general, los cursos universitarios de verano se han desarrollado con una extensión de

20 horas lectivas, en forma de lecciones teóricas participativas y trabajos de campo que

permitían al alumno afianzar lo aprendido y ponerlo en práctica.

Los cursos inciden en el estudio de las principales grandes unidades geográficas

españolas, exponiendo las características de las arquitecturas que se han desarrollado en

ellas. El interés del curso radica, principalmente, en aportar al alumnado una nueva

visión de la arquitectura vernácula de tal forma que, además de una observación de la

misma como elemento patrimonial, se visualizaran aquéllas invariables que les

convierte en imperecederas y extrapolables a construcciones modernas. Los puntos en

los que se hace especial hincapié son:

1070

Medio físico y natural:

A partir de los datos del clima se elaboran las cartas bioclimáticas de Olygay y Givoni,

para conocer las estrategias bioclimáticas más adecuadas a cada uno de los climas

estudiados, tanto en condiciones exteriores como interiores, esto es, de la edificación.

Además, se estudia la pluviometría, que permite conocer la disponibilidad de agua, la

adaptación cultural para su obtención y los elementos preindustriales a ella ligados; la

geología, que determina los materiales y sistemas constructivos empleados en las

construcciones así como la ubicación de las localidades y edificaciones; y la topografía,

que marca la localización de los núcleos de población cuando se estudia en relación con

el clima y el aprovechamiento-protección solar pasivo.

Medio humano y cultural:

La arquitectura está vinculada al modo de vida de la población que la ocupa pudiéndose

encontrar construcciones específicas para usos ligados a la economía tales como los

corrales y otras construcciones auxiliares, o los pajares u hórreos ligados a la

producción agrícola y al clima. La predominancia de una economía ganadera o agrícola

determina el tipo de arquitectura existente, adaptada más a uno o a otro o a ambos. Pero

además, la relación de aquélla con el medio físico, explica su aprovechamiento para

mejorar las condiciones de confort en el interior de las edificaciones.

Por otra parte, es también de gran interés el estudio de la evolución histórica de cada

región y de las herencias adquiridas, para el entendimiento de ciertos usos y costumbres

de las edificaciones así como para el conocimiento de la evolución de la arquitectura

cuando se incorporan los cambios.

Estudio de asentamientos y tipos arquitectónicos:

Una vez estudiados los dos puntos clave: evolución histórica, medio físico y economía

de cada una de las regiones, se analizan la forma de asentamiento de las viviendas: en

núcleos o aisladas, así como los tipos arquitectónicos resultado de dicha interacción

entre medio-historia-economía.

Construcción: materiales, técnicas y sistemas constructivos:

Las características naturales de cada una de las regiones favorecen la elección de los

materiales a emplear en la construcción, ya sea la piedra donde sea fácil su extracción o

1071

tierra (bien en fábrica de tapial o de adobe) en aquellos terrenos donde es más

abundante.

Del mismo modo, las técnicas de construcción empleadas están ligadas a la influencia

económica o histórica; por ejemplo, es de gran interés la influencia de la industria naval

en las zonas portuarias y la similitud entre distintas áreas debido a su vinculación con el

mar. Del mismo modo, como se ha comentado, los sistemas constructivos están ligados

a los materiales, al uso de las construcciones, su ubicación y a unas técnicas

constructivas aprendidas a lo largo de los siglos.

Estrategias de aprovechamiento energético y adaptación a los condicionantes:

Cada vez estamos más concienciados de la necesidad de introducir mecanismos de

aprovechamiento energético entre los sistemas constructivos de los edificios teniendo en

cuenta el clima en el que se enclava, esto es, la incorporación de los aspectos

bioclimáticos de la arquitectura así como del uso de materiales ―naturales‖:

«bioconstrucción». Sin embargo, estos mecanismos y elementos bioclimáticos no son

más que los desarrollados tradicionalmente y que, en el último siglo, ha sido

abandonados. En este sentido, el aspecto más novedoso de los cursos fue la vinculación

de las arquitecturas vernáculas con cada uno de los climas, a partir de la elaboración de

cartas bioclimáticas para cada una de las regiones geográficas estudiadas. Estas cartas

no se estudiaban de forma independiente sino que se vinculaban cada una de las

estrategias definidas con los elementos propios de las arquitecturas de cada lugar.

La arquitectura vernácula es un tipo de arquitectura cuya adaptación a los

condicionantes económicos, sociales y climáticos es indudable, fruto de la evolución y

adaptación a lo largo de los siglos. El objetivo de los cursos no era sólo fomentar el

respeto y el interés por el mero conocimiento de este tipo de arquitectura, sino también

que aprendieran de su sabiduría heredada durante generaciones y supieran extraer y

aplicar sus valores. Por otra parte, las explicaciones teóricas son, a su vez, acompañadas

por trabajos de campo en los cuales se estudia, a modo de ejemplo, la arquitectura

vernácula de la isla de Lanzarote. Durante estas visitas técnicas se conoce in situ los

condicionantes naturales, la historia, el paisaje, la economía y la sociedad lanzaroteña,

de manera que se puede entender a la perfección su arquitectura vernácula y su

adaptación al medio natural y cultural. Se visitan algunos de los ejemplos relevantes de

viviendas tradicionales, arquitecturas preindustriales y arquitecturas del agua y se

realizan levantamientos gráficos, análisis constructivos, tipológicos y, principalmente,

1072

se estudian en el propio edificio los mecanismos de aprovechamiento energético y su

funcionamiento bioclimático.

Resultados

Al finalizar el curso se realiza una encuesta a los alumnos para conocer su valoración y

con objeto de obtener una idea de su percepción, así como de los diferentes aspectos

que, de acuerdo con su visión, consideraban positivos o negativos, de cara a reforzarlos,

enfocarlos o eliminarlos.

La satisfacción de los alumnos, respecto a lo aprendido en los cursos impartidos y la

valoración de la arquitectura vernácula, se pone de manifiesto en las encuestas y sus

comentarios. Los trabajos de campo son de gran interés por parte del alumno por la

posibilidad de fomentar in situ el aprendizaje de las lecciones teóricas, relacionándolas

con los factores sociales, culturales y económicos de cada región.

Además, como resultado de los primeros cursos pudieron documentarse numerosas

construcciones tradicionales, hoy en día desaparecidas, de la isla de Lanzarote. Fruto de

esta documentación, y con la participación de los alumnos, se publicó un libro sobre la

Arquitectura Popular de Lanzarote (de Cárdenas, Maldonado y Gil 2007).

Discusión/Conclusiones

El patrimonio no sólo se ciñe a los edificios monumentales con los que directamente

asociamos dicho término, sino a todo el conjunto de edificaciones que tienen que ver

con nuestro pasado cultural e histórico y que, desgraciadamente, quedan fuera del

estudio de la Historia de la Arquitectura. La arquitectura vernácula integra un

patrimonio en extinción del cual podemos extraer numerosas enseñanzas si lo

adoptamos como modelo de aprendizaje.

En este sentido, el aspecto más relevante de los cursos fue, desde nuestro punto de vista,

la concienciación de los alumnos sobre el interés de este tipo de arquitecturas, su

valoración de cara a su preservación así como la toma de conciencia del aprendizaje que

ellas nos aportan.

Referencias

Barbero-Barrera, M.M.; Maldonado-Ramos, L.; Santos-García, A. y Neila-González,

F.J. (2009). La cal y la arquitectura preindustrial. En Actas II Jornadas de

1073

Arquitectura Vernácula. Boceguillas: Centro de Investigación de la Arquitectura

Tradicional

Barbero-Barrera, M.M.; Maldonado-Ramos, L.; de Cárdenas y Chávarri, J. y Cabero-

Diéguez, V. (2010). El Patrimonio como motor psico-socio-cultural: El caso de

la Comarca de Las Villas en Salamanca (España). En Actas X Congreso

Internacional de Rehabilitación del Patrimonio Arquitectónico y Edificación.

Santiago de Chile: Centro Internacional de Conservación del Patrimonio

De Cárdenas y Chávarri, J.; Maldonado-Ramos, L. y Gil-Crespo, I. (2007). Arquitectura

popular de Lanzarote. Madrid: Fundación Diego de Sagredo

De Cárdenas y Chávarri, J. y Gil-Crespo, I. J. (2008). Aprendiendo de las estrategias del

pasado para su aplicación en la arquitectura actual y futura: la sostenibilidad en

las arquitecturas vernáculas españolas. Association for Preservation Technology

(APT) Annual Conference. Montreal: Association for Preservation Technology

De Cárdenas y Chávarri, J.; Maldonado-Ramos, L.; Barbero-Barrera, M.M. y Gil-

Crespo, I.J. (2008). Sostenibilidad y mecanismos bioclimáticos de la arquitectura

vernácula española: el caso de las construcciones subterráneas. En Actas del

Primer Congreso de Medio Ambiente Construido y Desarrollo Sustentable. La

Habana: Instituto Politécnico Superior José Antonio Echevarría

Gil-Crespo, I.J., Barbero-Barrera, M.M.; Maldonado-Ramos, L. y de Cárdenas y

Chávarri, J. (2009). La arquitectura popular excavada: técnicas constructivas y

mecanismos bioclimáticos (el caso de las casas-cueva del valle del Tajuña en

Madrid). En Actas del Sexto Congreso Nacional de Historia de la Construcción.

Madrid: Instituto Juan de Herrera.

Gil Crespo, I. J. (2011). Arquitectura vernácula de la Sierra de Gredos y el Valle del

Alto Tormes (Ávila): análisis tipológico, fundamentos constructivos y

funcionamiento bioclimático. Cuadernos Abulenses, nº 40

Maldonado Ramos, L. y Vela Cossío, F. (1998). De Arquitectura y Arqueología,

Madrid: Ediciones Munilla-Lería

Maldonado Ramos, L. (2004). La arquitectura vernácula española a través de su

adaptación a las distintas regiones y los climas. En Memoria de las Jornadas

1074

Técnicas Conmemorativas del Centenario de Gonzalo de Cárdenas. La Habana:

Cátedra Gonzalo de Cárdenas de Arquitectura Vernácula

1075

AVALIAÇÃO DA FORMAÇÃO PÓS-GRADUADA DE MESTRES E

DOUTORES: CONSTRUÇÃO DE UM REFERENCIAL PARA O PROGRAMA

DE PÓS-GRADUAÇÃO EM EDUCAÇÃO CIENTÍFICA E TECNOLÓGICA DA

UNIVERSIDADE FEDERAL DE SANTA CATARINA
36

 (BRASIL)

Graziela Piccoli Richetti*, José de Pinho Alves Filho* e Nilza Costa**

*Universidade Federal de Santa Catarina (Brasil) e **Universidade de Aveiro

(Portugal)

Introdução

O Programa de Pós-Graduação em Educação Científica e Tecnológica da Universidade

Federal de Santa Catarina (PGECT/UFSC), Brasil, foi instituído há dez anos, migrando

da Pós-Graduação em Educação/UFSC, onde era uma linha de pesquisa, se constituindo

com objetivos próprios e mais direcionados ao Ensino das Ciências. Sua origem é fruto

de necessidades decorrentes do intenso desenvolvimento da pós-graduação no Brasil, a

partir da década de 1980, e do avanço científico e tecnológico dos últimos quarenta

anos. Estas razões principiaram um ciclo de mudanças culturais e comportamentais,

numa relação recíproca entre a necessidade de pesquisar objetos de estudos cada vez

mais específicos e a adequação da sociedade diante das inovações científicas e

tecnológicas (Nardi, 2007).

No âmbito do Ensino das Ciências, as investigações desenvolvidas em Portugal e no

Brasil compartilham as mesmas preocupações sobre o processo de ensino e

aprendizagem, desde o pré-escolar ao ensino superior, e em particular à formação de

professores. Cachapuz (2011) ao tratar da formação ao nível da pós-graduação no

contexto português, nomeadamente quando dirigida a professores dos ensinos

fundamental e médio, defende como estratégia formativa evitar o excesso de saberes

acadêmicos (teóricos) e fortalecer a valorização das competências pessoais e

profissionais que lhes facilite a construção de novos saberes. O projeto formador do

PPGECT/UFSC estabelece como um dos seus objetivos estimular e enriquecer a

produção e a socialização no campo da Educação Científica e Tecnológica e sua

inserção em espaços de educação formal e não-formal. Atendendo à importância de se

conhecer em que medida os objetivos do programa estão a ser cumpridos, e que

36

Estudo realizado no estágio de doutorado na Universidade de Aveiro (Portugal), parcialmente

financiado pela Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES), e parcialmente

pelo Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq), Brasil.

1076

eventuais mudanças podem ser necessárias realizar para potenciar a consecução dos

mesmos, surge a necessidade de avaliar a qualidade de execução do projeto de formação

proposto e seu impacte (Cruz, Pombo & Costa, 2008), nomeadamente ao nível das

práticas profissionais e educativas dos mestres e doutores formados. Ao levar-se em

conta o crescimento do número de estudantes a frequentar, ou que venham a frequentar,

cursos de pós-graduação no Brasil torna ainda mais premente avaliar sua qualidade.

Refira-se, desde já, que o nosso entendimento de avaliação neste contexto é de que esta

pode e deve, assumir a sua natureza formativa e formadora. Para, além disso, rejeitamos

uma postura meramente tecnicista de avaliação (Figari, 1996), mas, pelo contrário, que

o seu processo deve assentar num referencial que o sustente e oriente. Neste sentido

nosso objetivo é apresentar o percurso e a construção de um referencial para avaliar o

impacte da formação oferecida pelo PPGECT/UFSC.

Fundamentação teórica

De acordo com Withers (1995), também nós assumimos a avaliação inserida no

―paradigma do melhoramento‖, ou seja, como um processo de natureza formativa e

formadora, em que se articulam leituras, análises, instrumentos e ações, visando a

identificação de funcionalidades, desvios, impactes e sugestões para potenciar a

qualidade do objeto em avaliação. Também em concordância com Figari (1996)

adotamos a referencialização como o método investigativo para a avaliação dos

dispositivos educativos, por meio da interrogação e do descerramento ―de um sistema

de coordenadas realizado em função do desígnio e do desenho que os atores dele podem

traçar‖ (p. 36).

No processo de referencialização, dois conceitos estruturadores merecem clarificação:

referente e referencial. O referente exerce o papel de norma e deve retratar os sistemas

de objetivos que conduzem o funcionamento das instituições de formação, permitindo

que o avaliador compreenda ―a natureza concreta das informações‖ obtidas ―sobre o

objeto avaliado‖ (Barbier, 1985, p.73-74). Por sua vez, o referencial recebe a denotação

de um sistema de referências que, em termos operacionais, representa um instrumento

de medida orientador, que mediante um tratamento organizado de dados, favoreça a

observação, e análise de um dispositivo educativo.

Atendendo a que o nosso estudo versa uma avaliação de impacte, referimos de seguida

o nosso entendimento sobre este conceito de acordo com a perspetiva defendida pela

1077

NERF (2000). Nesta o conceito de impacte, associado ao contexto educacional, ―refere-

se à influência ou efeito que a pesquisa educacional exerce sobre a sua audiência‖

(NERF, 2000, p.1, tradução nossa). Mais concretamente a avaliação do impacte da

formação do PPGECT/UFSC demonstrará os efeitos gradativos e temporais desta, a

respeito do desempenho dos mestres e doutores formados na sua ação educativa. Este

impacte pode ocorrer em três níveis. O primeiro, micro-impacte, refere-se à mudança

nas ações profissionais de caráter do egresso; o segundo, meso-impacte, diz respeito à

sua ação junto à sua instituição de trabalho e o terceiro, macro-impacte, abrange a sua

participação na comunidade acadêmica e profissional mais ampla (Cruz et al., 2008,

Pombo & Costa, 2009).

Metodologia

Além de oferecer suporte teórico, Figari (1996) oferece o caminho metodológico para

determinar os elementos do contexto da avaliação. Nesse sentido, o PPGECT/UFSC é

nosso dispositivo educativo, e, como objeto de avaliação, temos o impacte da formação

dos mestres e doutores em sua prática pedagógica. O percurso de construção do

referencial envolveu a delimitação do contexto (definição dos referentes internos e

externos) e a elaboração da instrumentação para recolha de dados (documentos,

questionários e entrevistas). Como referentes externos, foram elencados documentos

que regem a pós-graduação brasileira e, como referentes internos, a documentação no

âmbito da UFSC. Esses referentes foram submetidos à análise documental e análise de

conteúdo. Dessa análise emergiram três dimensões de avaliação de impacte: curricular,

epistemológica e educação científica e tecnológica. Os critérios e indicadores elencados

em cada uma das dimensões orientaram a construção de dois questionários (escala

binária, escala Likert e questões abertas), um dirigido aos mestres e outro aos doutores.

Outras dimensões podem emergir da análise dos dados dos questionários e sugerir a

necessidade da realização de entrevistas semiestruturadas.

Resultados

O percurso de construção da referencialização deu origem a um dispositivo, na forma de

grelha de leitura, que contém o objeto da investigação e o sistema de referências. Na

primeira parte, são explicitados os referentes, cujos aspectos considerados estão

contidos na legislação da pós-graduação (brasileira e da UFSC). Os aspectos elencados

(análise de conteúdo) auxiliaram a contextualização do objeto de avaliação, para que

1078

tivéssemos condições de elaborar ―diagnósticos provisórios que se destinam a motivar o

prosseguimento da procura sistemática de informações‖ (Alves, 2004, p.96).

Na segunda parte do dispositivo apresentamos as dimensões de análise, em que

privilegiou-se: a) análise organizacional e contextual (curricular) do programa de pós-

graduação, onde os objetivos propostos para a formação de mestres e doutores são

evidenciados; b) abordagem teórica (epistemológica), mais transversal, no âmbito da

formação pós-graduada e c) análise operacional (educação científica e tecnológica) da

prática pedagógica dos mestres e doutores formados. Para cada dimensão, foram

elencadas sub-dimensões que, orientaram a elaboração dos critérios e indicadores, todos

em atendimento aos aspectos a serem considerados e os objetivos da formação pós-

graduada. A título de exemplo, apresentamos a seguir uma parte do quadro referencial

construído durante o período de investigação, que contém os elementos da dimensão

curricular.

1079

Quadro 1 - Dimensão Curricular

Referencial
Dimensão Sub-dimensões Critério Indicadores Instrumentação

Curricular

Conjunto das

disciplinas

obrigatórias

(estrutura

curricular)

ADEQUAÇÃO

 Contém elementos à formação dos

discentes em processos investigativos

adequados a área de educação.

1.

Questionários

com questões

de múltipla

escolha e

questões

abertas.

2.

Análise de

conteúdo:

- Planos de

ensino das

disciplinas

obrigatórias e

eletivas;

- Histórico

Escolar;

- Questões

abertas dos

questionários;

- Currículos

Lattes do

corpo docente

e dos egressos;

- Cadernos de

indicadores do

Programa de

Pós-

Graduação.

 Contém elementos à formação em

concepções educativas modernas

(construtivistas).

Conjunto de

disciplinas

eletivas

(estrutura

curricular)

ADEQUAÇÃO

 Contém elementos à formação dos

discentes em processos investigativos

adequados a área de educação.

 Contém elementos à formação em

concepções educativas modernas

(construtivistas).

Plano de

ensino da(s)

disciplina(s)

PERTINÊNCIA

 Contém elementos à formação dos

discentes em processos investigativos

adequados a área de educação.

 Contém elementos à formação em

concepções educativas modernas

(construtivistas).

Interlocução

(diálogo) com

investigadores

externos ao

programa

EXISTÊNCIA

 Existência de convênios nacionais entre

programas de PG com participação de

discentes.

 Existência de convênios de cooperação

internacional entre o programa e

instituições de outros países com

participação de discentes.

 Participação dos discentes em Seminários

de Professores convidados promovidos pelo

PPGECT/UFSC.

 Participação dos discentes em eventos

científicos da área.

Conclusões

O desenvolvimento deste trabalho constituiu um exercício reflexivo importante sobre a

construção de uma avaliação crítica e dialética, fugindo de um estereótipo de avaliação

prescritiva e ―punitiva‖. Distanciamo-nos, assim, da realização de um exercício

meramente tecnicista de elaboração de instrumentos de recolha de dados, para

considerarmos aspectos mais estruturantes e identitários da formação pós-graduada em

análise. Ao dar voz, também, aos atores envolvidos na formação (docentes do

PPGECT/UFSC, mestres e doutores formados), procuramos proporcionar um exercício

de auto-avaliação em prol da melhoria da qualidade da formação pós-graduada em

1080

estudo. Espera-se que este trabalho sustente a importância da existência de um

referencial em processos avaliativos, e oriente a construção de outros referenciais para

distintos contextos.

Referências

Alves, M. P. (2004). Currículo e Avaliação – Uma perspectiva integrada. Porto: Porto

Editora.

Barbier, J. M. (1985). A avaliação em formação. Lisboa: Edições Afrontamento.

Cachapuz, A. (2011). Investigação em Didáctica das Ciências em Portugal – um

balanço crítico. En S. G. Pimenta, (Org.) Didática e Formação de Professores:

percursos e perspectivas no Brasil e em Portugal (pp. 231-270). São Paulo:

Cortez.

Cruz, E., Pombo, L. y Costa, N. (2008). Dez anos (1997-2007) de estudos sobre o

impacto de Cursos de Mestrado nas práticas de Professores de Ciências em

Portugal. Revista Brasileira de Pesquisa em Educação em Ciências, 8(3), 1-22.

Figari, G. (1996). Avaliar que referencial? Porto: Porto Editora.

Nardi, R. (2007). A área de ensino de Ciências no Brasil: fatores que determinaram sua

constituição e suas características segundo pesquisadores brasileiros. Em R.

Nardi (Org.). A pesquisa em Ensino de Ciências no Brasil: alguns recortes

(pp.357-412). São Paulo: Escrituras Editora.

NATIONAL EDUCATION RESEARCH FORUM/NERF. (2000). The Impact of

Educational Research on Policy and Practice, Sub-group of NERF Report.

England.

Pombo, L. y Costa, N. (2009). O professor mestre como facilitador do estabelecimento

de articulações entre a investigação educacional e as práticas dos professores.

Revista electrónica de Enseñanza de las Ciencias, 8(1), 58-71.

Withers, R. (1995).Quality Assessment: two traditions (a review article). Quality

Assessment in Education, 3(2), 39-46.

1081

TRABAJOS PERFORMATIVOS EN ESTUDIOS ARTISTICOS.UNA

INNOVACION EDUCATIVA EN ENSEÑANZA SUPERIOR

Amador Cernuda-Lago

Universidad Rey Juan Carlos

Introducción

El destino me ha llevado a desarrollar mi labor docente con artistas, pese a provenir de

un área científica, y al tener que aplicar mis conocimientos y enseñar a personas

totalmente ajenas a los conocimientos e intereses de la ciencia he obtenido un

enriquecimiento personal e intelectual invalorable. El convivir con esta situación me ha

permitido reflexionar y comprender posiciones del mundo de los artistas y la creatividad

que se ven limitados por los principios académicos generales de la educación superior.

Los estudiantes de artes cuando llegan al final de sus estudios y tienen que enfrentarse a

la realización de sus trabajos de fin de Grado Máster y Doctorado, existe una frustración

de no poder plasmar sus capacidades creativas en los trabajos académicos tradicionales.

Trabajo como profesor en el Instituto Universitario de Danza Alicia Alonso de la

Universidad Rey Juan Carlos donde soy responsable de impartir las asignaturas

relacionadas con Psicología y Neurociencia, y como persona adiestrada en el campo de

las ciencias, tengo la responsabilidad de impartir las materias relacionadas con

Metodología de la Investigación que se desarrollan en el Grado y en el Máster con

acceso a Doctorado que dirijo. Debido a estas circunstancias y a las dos décadas de

dedicación, he observado numerosas incomprensiones individuales en relación al arte y

la ciencia de las diferentes generaciones que se han ido graduando a nivel de

licenciatura, y de los primeros doctores. Por ello tratamos de favorecer experiencias de

aprendizaje y de investigación relacionadas con la fundamentación disciplinar de las

artes, especialmente desde la Psicología del arte y el análisis del significado cultural de

las representaciones del arte y los artistas, profundizando las relaciones entre cultura

visual, artes escénicas y performance. Desde los inicios de mi relación con el campo de

las artes he tratado de explorar alternativas a lo que se considera ‗investigación

científica‘, de manera que la rigurosidad y la exigencia no queden excluidas de formas

de indagación que traten de captar los procesos vinculados a diferentes formas de

experiencia.

Diversas fuentes de inspiración han guiado nuestra experiencia: los aportes de Gardner

1082

desde los Proyectos Artes Propel y Spectrum. Los investigadores del Proyecto Zero de

Harvard se han visto comprometidos en una variedad de esfuerzos educativos referentes

al arte, procurando identificar las inteligencias comprometidas en las artes.

Otra fuente de inspiración es el movimiento denominado Investigación basada en las

artes (Arts Based Research, ABR en inglés) que se inició como parte del giro narrativo

en la investigación en Ciencias Sociales a principios de los años 80 y que vincula, a

partir de una doble relación, la investigación con las artes. Por una parte, desde una

instancia epistemológica-metodológica, desde la que se cuestionan las formas

hegemónicas de investigación centradas en la aplicación de procedimientos que hacen

hablar a la realidad; y por otra, mediante la utilización de procedimientos artísticos

(literarios, visuales, performativos, musicales) para dar cuenta de los fenómenos y

experiencias a las que se dirige el estudio en cuestión. Eisner (1997) plantea una serie de

dificultades metodológicas que se encuentran en esta perspectiva de investigación. A

algunas de estas dificultades se refieren también Denzin y Lincoln (1998) para quienes

los métodos que se centran en las experiencias personales han de ir ―hacia dentro y

hacia fuera, hacia delante y hacia atrás‖. Lo que supone una permanente tensión en el

proceso narrativo o performativo.

El gran psicólogo Bruner (1990) fue uno de los autores que participó en este

cuestionamiento con sus críticas a la deriva que tomó el cognitivismo en Psicología.

Para él, el conocimiento y la creación humana se divide en dos modalidades. La

paradigmática, que busca la experiencia basándose en la prueba lógica, el análisis

razonado y la observación empírica. Y la narrativa, que está más centrada en el ser

humano, en sus intenciones, experiencias, deseos y necesidades. Bruner considera que

el equilibrio entre estas dos modalidades, entre pragmatismo e imaginación, es esencial

para una narrativa del yo saludable, y por tanto para una construcción identitaria

ponderada. Para Bruner es la narrativa biográfica, el relato de vida, que opera de una

manera similar a una conversación entre el modo pragmático y el modo

narrativo/imaginativo, donde cristalizan unas representaciones que pueden influir y

cambiar las percepciones de la identidad en el autobiógrafo.

El impacto de estas ideas, no sólo han supuesto abrir la investigación a otras formas

narrativas que representen geografías de la experiencia humana que habían quedado

ocultas bajo la capa del objetivismo, sino también a cuestionar lo que es o puede ser

investigación. Eso ha llevado a autores como Eisner (1998) y Barone (2001) a plantear

1083

que la investigación científica es sólo un tipo de investigación, pero que no es la única

forma de investigación posible, sobre todo si se trata de investigar fenómenos

relacionados con comportamientos humanos, relaciones sociales o representaciones

simbólicas. En la actualidad se habla de investigación etnográfica, biográfica, histórica,

narrativa, performativa. En este marco, lo que Eisner (1988) plantea, en la tradición de

Dewey (1949), es que el conocimiento puede derivar también de la experiencia. Y una

forma genuina de experiencia es la artística. Este reconocimiento de la experiencia

artística ha llevado a Sullivan (2004) a proponer un enfoque de investigación que

permite teorizar la práctica de las artes visuales y escénicas situándolas en relación a

tres paradigmas: el interpretativo, el empirista y el crítico. Sullivan argumenta que las

teorías explicativas y transformativas del aprendizaje humano pueden encontrarse en la

experiencia que tiene lugar en el taller de arte; en su libro plantea que ―la práctica del

arte puede reconocerse como una forma legítima de investigación y que la indagación

puede localizarse en la experiencia del taller‖.

Desde estas definiciones se puede realizar, de la mano de Barone y Eisner (2006), la

siguiente caracterización de la Investigación basada en las artes.

Utiliza elementos artísticos y estéticos. Mientras que la mayoría de las investigaciones

en Humanidades, Ciencias Sociales y Educación utilizan elementos lingüísticos y

numéricos, en este tipo de investigación basada en las artes, se emplean elementos no

lingüísticos, relacionados con las artes visuales o performativas.

Busca otras maneras de mirar y representar la experiencia. A diferencia de otras

perspectivas de investigación la basada en las artes no persigue la certeza sino el realce

de perspectivas, la señalización de matices y lugares no explorados. Por eso no persigue

ofrecer explicaciones sólidas ni realizar predicciones confiables, sino que pretende otras

maneras de ver los fenómenos a los que se dirija el interés del estudio.

Trata de desvelar aquello de lo que no se habla. Tampoco pretende ofrecer alternativas y

soluciones que fundamenten las decisiones de política educativa, cultural o social, sino

que plantea una conversación más amplia y profunda sobre las políticas y las prácticas

tratando de desvelar aquello que se suele dar por hecho y que se naturaliza.

Método

En nuestro centro hemos realizado, en los últimos años diferentes experiencias a todos

los niveles, Grado, Máster y Doctorado, teniendo en cuenta la experiencia acumulada

1084

por los autores mencionados en la introducción y muy especialmente las experiencias

del profesor Eisner en Stanford, hemos permitido que alumnos con inquietudes

creativas y madurez artística, intentarán realizar investigaciones con exposición

performativa acompañada de informe escrito en forma de tesinas.

Resultados

La experiencia ha sido muy positiva, y enriquecedora, cumpliendo objetivos docentes y

académicos con rigurosidad y respeto. Recientemente hemos llevado a cabo la primera

Tesis Doctoral performativa en la que hemos unido los principios metodológicos

clásicos de la ciencia experimental, la investigación cualitativa y el performance. El

estudio titulado Creatividad, gastronomía y danza, Colomer (2011) contenía un estudio

cualitativo que relacionaba la historia de la danza y la gastronomía desde el principio de

los tiempos, analizando relaciones históricas entre ambas disciplinas, un análisis de los

perfiles creativos de los principales coreógrafos del país, relacionándolo con los perfiles

creativos de los principales cocineros del país, y a su vez relacionando estos dos grupos

de élite de danza y cocina con los estudiantes de enseñanza superior de danza y

gastronomía. Finalmente, se proyectó una creación audiovisual coreografiada por la

autora de la tesis en que un bailarín, siguiendo el proceso creativo común a danza y

cocina, preparaba un plato que coreografiaba junto a una bailarina, dando como

resultado un plato de cocina y una creación escénica relacionada, posteriormente a la

deliberación del tribunal, éste fue invitado a una degustación gastronómica de nueva

cocina como complemento de la actividad académica.

Discusión/Conclusiones

La experiencia acumulada y el contraste de opiniones de los diferentes profesores y

estamentos de la universidad ofrece una visión positiva, habiendo obtenido una

alternativa complementaria a la investigación tradicional que realiza el alumno creativo

que puede poner sus competencias adquiridas de tipo artístico creativo al servicio de la

generación de conocimiento, sin olvidar su verdadera naturaleza artística.

Referencias

Barone, T. (2003). Challenging the educational imaginary. Qualitative Inquiry, 9, (2),

202-218.

Barone, T. y Eisner, E. (2006) Arts-Based Educational Research. En J. Green, C. Grego

y P. Belmore (eds.). Handbook of Complementary Methods in Educacional

1085

Research. (95-109). Mahwah, New Jersey: aERa.

Barone, T. (2001) Science, art, and the Predispositions of Educational Researchers,

Educational Researcher, 24-28.

Bruner, J. (1990) Acts of Meaning-. Cambridge .Harvard University Press.

Colomer, A. (2011) Creatividad, gastronomía y danza, Tesis doctoral no publicada leída

Universidad Rey Juan Carlos. Madrid

Denzin, N., y Lincoln, Y. (1998). Collecting and interpreting qualitative materials.

London: Sage.

Denzing, N. (1997). Ethnographic poetics and narratives of the self. En Interpretative.

Ethnography (pp.199-228). London: Sage.

Dewey, J. (1949). El arte como experiencia. México: Fondo de Cultura Económica.

Eisner, E. (1997). The promises and perils of alternative forms of data representation.

Educational Researcher, 26(6), 4-20.

Eisner, E. (1988). The Primacy of Experience and the Politics of Method. Educational

Researcher, Juny-July, 15-20.

Eisner, E. (1998). El ojo ilustrado. Indagación cualitativa y mejora de la práctica

educativa.Barcelona: Paidós.

Eisner, E. (1995). What artistically crafted research can help us to understand about

schools, Educational Theory, 45(1), 1-13.

Sullivan, G. (2004) Art Practice as Research Inquiry in the Visual Arts. New York:

Teachers College, Columbia University.

1086

DE LAS REVISTAS CULTURALES A LAS CIENTÍFICAS EN RED COMO

MEDIO DE IMPLEMENTACIÓN DE LA EDUCOMUNICACIÓN: UN

PROYECTO DE INNOVACIÓN DOCENTE

Begoña Gutiérrez-San Miguel y Fernando Sánchez-Pita

Universidad de Salamanca

Introducción

El tema motor del proyecto -competitivo y subvencionado- de innovación docente giró

en torno a la progresión y correlación que ofrecen las Revistas Culturales asociadas a

gestores culturales como factores de potenciación de la cultura a las Revistas

Científicas, desarrolladas y vinculadas a las instituciones universitarias, como vehículo

para potenciar la Comunicación Científica en la Educación. Uno de los requisitos

principales del proyecto era que tanto los alumnos como los profesores estarían

incorporados a la plataforma Mooddle en el campus virtual ―Studium‖ de la

Universidad de Salamanca. La temática de trabajo giraría en torno al concepto de,

―Valores‖. Teniendo en cuenta la complejidad teórico-práctica, resultaba de gran

utilidad relacionar el proyecto entre las enseñanzas medias con la universidad para

lograr un acercamiento a las innovaciones y métodos que se están desarrollando desde

el mundo universitario. Por ello, se hacía necesaria la finalidad de acercar las últimas

líneas de análisis e investigación que se realizan en el campo de la aplicación docente de

las TIC y de las especificidades que de ellas se derivan, uniendo varios sectores el de las

enseñanzas en secundaria y las universitarias.

Método

El método de investigación utilizado: fue cualitativo aplicando diversos estudios de caso

vinculados a los planteamientos de los estudios culturales. En el diseño y

procedimientos del proyecto se plantearon como premisas estructurales, con la

presencia de la trasferencia de resultados, de la gestión cultural del conocimiento en el

trasfondo, que las universidades deben estar conectada con la sociedad y no pueden

circular los estudios por un ámbito y las empresas por otro. Universidad y Empresa

tienen intereses comunes por lo que la formación ha de dar un giro claro hacia ello.

El segundo planteamiento era que la comunicación entre ambos campos, estaba

vinculado a las redes informáticas, unificando docencias y metodologías y aplicando

estas nuevas tecnologías como medio de implementación tanto de estudios como de

1087

trasferencias culturales derivados de ellos; adaptándose, de ésta manera al concepto de

―e-Learning‖, siendo el principal medio electrónico para el aprendizaje y la visibilidad

de resultados virtuales, un medio de interacción. El usuario puede controlar los tiempos

de uso puesto que es un medio completamente autónomo.

El tercer pilar sería consecuencia de los anteriores; la gestión del conocimiento

generado, en concreto, a través de las revistas culturales y las revistas científicas que al

amparo de los dos anteriores, se genera.

Los objetivos principales serían: los de dar a conocer las técnicas de comunicación

necesarias en la educación Secundaria y Universitaria, relacionadas con las revistas. La

actualización científica y didáctica a través de los valores trasmitidos desde las mismas.

El dar a conocer y aplicar las TIC en la docencia e investigación en red a través del e-

learning. La posibilidad de relacionar el campo de la gestión cultural con la gestión

académica en varios niveles a través de las revistas digitales como elemento trasmisor

de las herramientas de Educomunicación. El cambio, por tanto, estaba sujeto a las

nuevas iniciativas promovidas tanto por los gestores culturales como los

educomunicadores, dando cuenta de la necesidad de una interrelación entre el mundo

educativo, el comunicativo y el cultural.

Resultados, Discusión/Conclusiones

La cultura puede considerarse como uno de los sectores que han experimentado más

cambios en su morfología y en su forma de gestión en los últimos tiempos. En la

segunda mitad del siglo XX se ha ido incorporando a los planteamientos de las políticas

públicas en diferentes niveles, sobre todo en los ámbitos regional y local. Se ha

estructurado un sector privado, industrial y civil significativo, que ha provocado

alteraciones sustanciales en el panorama cultural de nuestras realidades. Todos estos

cambios han generado múltiples formas de intervención y acción, así como la

incorporación de nuevos agentes sociales. Todos los cambios se han visto reflejados en

el concepto desarrollado por las revistas culturales y científicas promovidas a través de

la red, asuntos referidos en el texto actual. Nuevos campos de acción pública, de interés

económico, de desarrollo cultural, han provocado un crecimiento del encargo social a

sectores que hasta esos momentos se dedicaban a otras funciones. El proceso de

profesionalización en las distintas estructuras culturales, fruto de la creciente

complejidad de su gestión, así como los procesos económicos, políticos y sociales,

reclama unos recursos humanos preparados para aprovechar todas sus potencialidades.

1088

Las políticas culturales han sido establecidas, tradicionalmente, en el período de la

postmodernidad por parte de los diferentes agentes culturales partiendo del Estado con

la implementación de las Políticas Culturales Públicas o Privadas (sustituyendo a los

antiguos ―mecenas‖ de la época Renacentista), ―la cultura es el activo más definitorio de

una sociedad. Entendida como un conjunto de conocimientos generales o como las

creencias y costumbres que caracterizan a una sociedad organizada, la

conceptualización de la cultura engloba, también, desde una visión antropológica, el

conjunto de manifestaciones que conforman las maneras de ser e interactuar en y desde

una colectividad social‖, como comentan Túñez y Chillón (2010: 125).

El Consumo Cultural por tanto venía de la mano de dichas entidades que marcaban los

mercados culturales en España, las industrias Culturales en las Autonomías y la

Cooperación Internacional por medio de los diversos proyectos que se iban generando.

Los actores y agentes de los procesos de Gestión Cultural eran los hacedores de la

política cultural conllevando una participación de la comunidad y de la sociedad civil,

por medio de la creación de procesos e iniciativas establecidos con programas,

proyectos y diseño de proyectos culturales. La administración y Gerencia Cultural por

tanto, vinculado a procesos administrativos contaba con recursos técnicos, económicos

y conformación de equipos humanos que diseñaban y gestionaban los proyectos

culturales. En estos últimas años las infraestructuras se mantienen pero el cambio está

sujeto a nuevas iniciativas promovidas tanto por los gestores culturales como los

educomunicadores que se dan cuenta de la necesidad de una interrelación entre el

mundo educativo, el comunicativo y el cultural.

Ramentol establece una clasificación de revistas de divulgación científica según la

forma de exponer sus contenidos (Ramentol, 2000): Las específicas -útiles para la

comunicación entre pares, y rara vez suelen salir de los círculos de especialización

académica (Physical Review Letters, The New England Journal of Medicine)-. Las

científicas generalistas de referencia -utilizadas como fuentes de información científica

por periodistas, con las que poder generar noticias de referencia a nivel mundial

(Science, Nature)-. Las de alta divulgación -más asequibles para los que no son

miembros de la comunidad científica, pero aún así están dirigidas a un público ya

previamente interesado en la ciencia (Scientific American, La Recherche), lugar en

donde habría que situar a la revista ―Fonseca Journal of Communication‖. Las de

divulgación compartida –en donde científicos y periodistas trabajan de forma conjunta,

1089

elaborando piezas divulgativas dirigidas al público en general (Science et Vie, National

Geographic)- en este marco estaría la revista ―enRed‖ y las de divulgación masiva (Muy

Interesante, Quo).

Ello lleva al segundo concepto que entra en cuestión a plantear y que no es otro que el

de la ―Educomunicación‖, término muy desarrollado por teóricos como Tardy o Freire

es el nuevo paradigma de la educación puesto que se trata de la interacción entre la

educación y la comunicación. La educación en materia de comunicación que incluiría

todas las formas de estudiar, aprender y enseñar contando con nuevas herramientas

científicas, técnicas y procesos que devienen de los medios de comunicación. En la

actualidad el proceso ha generado una nueva inversión: la cultura y la educación

estrechan sus manos e invierten los procesos a través de gestiones culturales

determinadas que están logrando esta inflexión hacia la creación del nuevo paradigma y

sobre todo en sectores pequeños que permiten este proceso de inversión, como son los

planteados en el trabajo de campo; dos revistas.

La realización de las dos revistas fueron el resultado de los anteriores planteamientos,

las dos en red y sujetas a la plataforma virtual. Ambas amparadas por un Consejo

Científico y otro Editorial. La primera destinada a un público más joven y llevada a

cabo por alumnos y profesores, en donde se volcaba las investigaciones y trabajos

periodísticos audiovisuales, diseñados, documentados y elaborados por diferentes

grupos de alumnos, que dadas sus inquietudes deseaban formar parte de la citada revista

–denominada ―enRed‖ y publicada a través de la web de la Universidad de Salamanca, a

lo largo de dos años
37

-. Y la segunda, puesta en funcionamiento en el 2010 hasta la

actualidad; una revista de investigación científica, destinada a volcar artículos llevados a

cabo por investigadores y destinada a un público más formado y específico –

denominada ―Fonseca Journal of Communication
38

-, indexada y en reconocida en las

redes que fundamentan el rigor científico. La base del planteamiento de ambas revistas

se fundamentaba en los planes articulados en el proyecto inicial dándose una prioridad a

los contenidos sujetos a los valores, ocupando un porcentaje importante. Y en segundo

lugar, la gestión cultural llevada a cabo por profesionales de la educación y no por

gestores culturales.

37

 Publicado en http://revistaenred.usal.es/ Números 5 al 8
38

 http://fjc.usal.es/

http://revistaenred.usal.es/
http://fjc.usal.es/

1090

La revista ―enRed‖ volcaba contenidos cinematográficos y fotográficos agrupados en

diversas secciones; Fotos con voz, Fotomagia, Fotocrítica, Diálogo Fotográfico,

Actualidad Fotográfica, Agenda de exposiciones. En el apartado de cinematografía las

secciones se articulaban en torno a los siguientes descriptores; Panorámica, Lo que el

espectador no ve, Festivales de Cine, Antagonismos, Crítica y Actualidad

Cinematográfica. En ambos apartados se trataban tanto entrevistas a fotógrafos y

directores de cine relevantes, explicación de técnicas fotográficas y cinematográficas, o

planteamientos innovadores en donde se entremezclaban cuestiones estéticas y

compositivas, junto a la actualidad y crítica. Los contenidos avalados por un rigor

periodístico, con la validación de fuentes y datos, estaba destinado en mayor parte a la

divulgación cultural, evitando el lenguaje opaco y la difusión, por tanto a un público

universal.

La revista ―Fonseca Journal of Communication‖, está destinada a la investigación

científica por lo que el público destinatario es el interesado en saber las investigaciones

que se están llevando a cabo entre la comunidad científica del campo de la

comunicación en su más amplio espectro. La publicación es semestral con unos seis

artículos por número, sujetos a la revisión por pares ciegos previo a su publicación.

Por tanto la gestión cultural evidenciaba en ambos casos que los promotores han ido

cambiando de lugares, y que la Universidad y la Empresa tienden a darse la mano. Bien

es cierto que al tratarse de revistas digitales, los costes han disminuido y los antiguos

hacedores de la cultura se ven beneficiados por este tipo de proyectos a coste cero (por

debajo de los 1.000 euros, son considerados coste cero según fuentes ministeriales).

Todo ello nos lleva a una conclusión final como cierre y vuelta a los planteamientos

iniciales: la gestión cultural y la educación-comunicación están creando un nuevo

paradigma de funcionamiento en donde la base cultural a través de las aportaciones de

este tipo de productos fundamentan la nueva era en donde la trasferencia de resultados

hace que la cultura esté abierta y sea accesible a los diversos sustratos poblacionales.

Referencias

Gutiérrez, B. et al. (2010). El papel de los medios de comunicación actuales en la

sociedad contemporánea española‖. Signo y Pensamiento, 57, 268-285.

Ramentol, S. (2000). Els silencis de la ciencia. Barcelona: Edicions 3 i 4.

1091

Ruano, S. (2007) Las industrias culturales. El negocio de la era digital. Razón y

Palabra, 56.

Túñez López, M. y Chillón Álvarez, A. (2010). Difusión de la cultura en red. Mapa de

las plataformas online. Fonseca, Journal of Communication, 1,123-149.

Zallo, R. (1988). Economía de la comunicación y la cultura. Madrid: Akal.

1092

FORMAÇÃO DE PROFESSORES A DISTÂNCIA NO BRASIL E EM

PORTUGAL: CONTRIBUIÇÕES PARA O USO DE NTIC NA EDUCAÇÃO

*Selma dos Santos Rosa, **António Manuel Quintas-Mendes, ***José André Peres

Angotti e ****Carlos Alberto Souza

*Universidade Federal de Santa Catarina – SC, Brasil; **Universidade Aberta de

Portugal – Lisboa, Portugal; ***Universidade Federal de Santa Catarina – SC, Brasil;

****Instituto Federal de Santa Catarina – SC Brasil

Introdução

As novas demandas educacionais decorrentes do desenvolvimento de ordem econômica,

científica e tecnológica, têm conduzido a adoção da Educação Aberta e a Distância, a

qual pressupõe o uso continuo, com fluência e crítica das Novas Tecnologias de

Comunicação e Informação (NTIC) em seus diversos processos de ensino e de

aprendizagem. As discussões a respeito dessas tecnologias na educação apontam para

novas oportunidades e também para desafios no uso pedagógico. Entre as oportunidades

aparece a potencialidade para a aquisição e o aperfeiçoamento da literacia digital dos

alunos. Entre os desafios destacamos a estruturação de modelos de Educação a

Distância (EaD) que culminem e sustentem esta literacia digital, com base em práticas

pedagógicas apoiadas por estas tecnologias. Aliadas a estes desafios e possibilidades

estão as dificuldades encontradas na práxis do uso das NTIC na educação, a qual possui

um histórico com dificuldades e ao mesmo tempo, repleto de tentativas dos que

intensificam seus esforços para seu uso educacional.

Neste artigo apresentamos o resultado de uma pesquisa realizada junto a professores do

curso a distância de Licenciatura em Educação da Universidade Aberta de Portugal

(UAb), cujo objetivo foi investigar a percepção dos professores acerca do modelo

virtual dessa instituição a partir de suas experiências com o mesmo. Um dos principais

fatores que motivaram este estudo está no interesse de interpretar essas concepções

para, em seguida, apontar os aspectos que possam contribuir para a literacia digital dos

alunos desse curso e apontar subsídios que permitam contribuir com o modelo de EaD

de formação de professores brasileiros.

1093

Metodologia

Para realizar esta pesquisa, de natureza qualitativa, adotamos o método

fenomenológico-hermenêutico, de caráter interpretativo-reflexivo-crítico, acerca do

sentido da experiência (educacional) vivida pelos professores do Curso de Licenciatura

em Educação da UAb. Nossa proposição ao utilizar esse método é intensificar nosso

estudo por interagirmos com aquilo que é significativo ou com a experiência consciente

desses professores. Assim, com base em seus relatos, buscamos analisar se esse modelo

sustentado pela aprendizagem centrada no aluno, pela prioridade da flexibilidade e da

interação, e pelo princípio da literacia digital, pode contribuir com o modelo de EaD de

formação de professores brasileiros no que tange ao uso das NTIC em suas práticas

docentes (futuras ou atuais).

Para coletar os dados empíricos recorremos ao inquérito, via entrevista semi-

estruturada, com 6 professores do curso a distância de Licenciatura em Educação da

UAb. Organizamos as respostas desses professores, codificamos, classificamos e

analisamos esses relatos conduzidos por 6 temas, conforme apresentamos na seção

―Resultados‖. Como critério de seleção das respostas dos docentes, consideramos as que

mais se repetiram ou que apresentaram particularidades que apontam aspectos

importantes para nossas proposições.

Resultados

Nesta seção apresentamos uma síntese, por tema, das asserções dos professores

entrevistados.

Definição do modelo

O modelo virtual da UAb baseia-se em estratégias sócio-construtivistas e pretende

compatibilizar a aprendizagem colaborativa com a aprendizagem individual. Neste

sentido, aposta nas interações sociais de ordem cognitiva e com os conteúdos, preconiza

a vantagem da interação entre os estudantes para efeitos de aprendizagem, de

socialização, do apoio mútuo, do suporte e colaboração. É um modelo virtual aberto à

inovação, têm princípios, formas e estratégias de atuação e possui alguns dispositivos

que tipificam o modelo.

Não tendo sido feito especificamente para a web 2.0 exige que, à medida que as formas

de comunicação, de produção, de divulgação de conteúdo e de disseminação de

1094

produção evoluem, mudem-se os contextos. É considerado pós-moderno, em termos de

EaD.

A autonomia do aluno alicerçada pelo modelo

Os alunos da UAb são adultos, trabalhadores e na maioria dos casos, estão há muito

tempo sem frequentar um curso. Por isso, inicialmente, algumas dificuldades

predominam, tais como: a falta do hábito de estudo, de trabalho cognitivo e de

desenvolver atividades em grupo. Assim, ao iniciarem um curso a distância encontram

dificuldades em inserirem-se num contexto de aprendizagem autônoma. No entanto, na

maioria dos casos adquirem-na, progressivamente. Segundo os professores

entrevistados, a falta de autonomia dos alunos, em especial no inicio do curso, não é

inerente ao Modelo Virtual da UAb, o qual prima por isso e tenta estabelecer estratégias

de ensino que conduzam a um misto de aprendizagem individual e colaborativa.

Aspectos mais valorizados pelos docentes do modelo virtual da UAb

As entrevistas apontam que a assincronia é o aspecto mais relevante do modelo por

permitir e privilegiar o princípio da ―flexibilidade temporal‖ do curso, e corrobora com

as condições dos alunos os quais não se dedicam exclusivamente aos estudos. Portanto,

os momentos presenciais e os virtuais síncronos são evitados.

Outro aspecto que se destaca na práxis do modelo é a interação possibilitada com a

utilização das tecnologias da web 2.0 e de e-learning. Assim, é considerado um modelo

aberto à inovação, aposta nas interações sociais, nas interações de ordem cognitiva e na

interação com os conteúdos, expande as possibilidades que os alunos têm de aprender e

os professores de ensinar, permite aos docentes realizar suas competências, tais como: a

criação de cursos, o desenvolvimento de toda a parte pedagógica de materiais, de

planificação, de criação curricular e permite desenvolver praticas de comunicação e

interação.

Duas vantagens destacaram-se na percepção dos professores: (1) a abrangência da oferta

pedagógica é maior do que das universidades que não são totalmente virtuais e (2) a

existência de um modelo virtual próprio cria uma identidade à instituição.

Dificuldades de aplicação do modelo

As principais dificuldades apontadas pelos professores entrevistados estão relacionadas

há questões políticas delegadas às universidades a distância Européias, as quais tem

1095

como missão levar educação à todas as pessoas, e com isso, buscam atender um grande

número de alunos nas licenciaturas e, muitas vezes, procura conciliar o que

inconciliável: grandes números de alunos com uma estratégia flexível e com grande

interação e pouca disponibilidade docente. Este fator insere a UAb no contexto de

―universidades de massa‖.

Segundo os entrevistados, o número de alunos versus professor/tutor versus carga

horária dos docentes é excessivo, com isso torna-se impossível acompanhar as turmas

de licenciaturas, que inicialmente possuem 60 alunos, em trabalhos colaborativos que

implicam na necessidade de maior aproximação entre professor/tutor e aluno. Há casos

em que um professor é responsável por 35 turmas para as quais deve elaborar materiais

e gerenciar a aplicação de exames e avaliações contínuas e, ao final, devem lançar as

notas dos alunos no sistema acadêmico. Portanto, há questões pragmáticas de se

conseguir trabalhar e também há certa perda de tempo dos docentes com atividades

estranhas à sua função;

A aquisição ou o aperfeiçoamento da literacia digital dos alunos: aspectos

instrumentais e cognitivos (transferência de conhecimento)

De acordo com os entrevistados, os alunos que inicialmente não utilizavam a internet

passaram a desenvolver uma literacia digital, necessária para a realização do curso.

Sendo essa, uma das situações fundamentais preconizada pelo modelo da UAb. Além

disso, após concluírem o curso os alunos continuam a existir nas redes sociais e sentem-

se mais à vontade em utilizar as tecnologias que passam a fazer parte do seu cotidiano e,

portanto, incorporam-nas em suas práticas laborais. Para os professores entrevistados, é

presumível que se o ensino com as tecnologias não faz com que obrigatoriamente os

alunos usem-nas para aprender é sinal de que elas não são apropriadas.

O grau de satisfação pessoal do modelo virtual da Uab

Dois pontos foram destacados pelos professores: o workload e a avaliação por exame.

Para eles, é necessário dispor de melhores condições para os professores se dedicarem

mais ao ensino e à investigação e fazer uma revisão para reajustar a carga horária em

função da quantidade de alunos, da quantidade de disciplinas e da quantidade de horas

disponíveis para atuarem. Para eles, uma proposta adequada seria reduzir as turmas das

licenciaturas para 20 alunos para que, com isso, eles tenham condições de desenvolver

com os alunos, debates mais alargados e trabalhos cooperativos. No que tange a

1096

avaliação da aprendizagem, a disponibilização de dois tipos de avaliação (continua ou

exame final), previstas para os cursos de Licenciatura, contraria o principio da literacia

digital. Pois, a possibilidade de o aluno optar por realizar um exame final em

substituição da avaliação contínua não o obriga, por exemplo, ao uso ininterrupto do

computador e das NTIC.

Discussão

Até 2006, o modelo pedagógico de EaD da UAb, primava pelo uso de manuais

autoinstrucionais, complementados por recursos de vídeo e áudio, especialmente

elaborados para essa modalidade de ensino. Este modelo centrava-se na interação do

aluno com o conteúdo desses materiais. No entanto, com as possibilidades que surgiram

a partir da evolução da internet e das plataformas de aprendizagem, a UAb, com base

nas experiências obtidas com seu modelo tradicional, considerou a necessidade de

evoluir para um modelo com princípios de interação e colaboração. No novo modelo

destacam-se: a interação entre os alunos e os professores, ausente nos modelos

industriais; a valorização dos meios de comunicação via web em detrimento do uso do

telefone e dos correios; a comunicação por meio de espaços virtuais com modelos

bidirecionais (professor-aluno) e multidirecionais (aluno-professor e aluno-aluno)

(Amante, 2011; Pereira, 2012; Pereira et al., 2006).

Os resultados deste estudo, apontam para questões e necessidades específicas de maior

aproximação da teoria com a prática do modelo Virtual da UAb. A concepção do

modelo preconiza aspectos que corroboram a interação e a colaboração por meio das

NTIC e conduzem ao uso intensificado desses recursos. No entanto, aspectos

estruturais, especialmente no que tange a quantidade de alunos por turma e o acúmulo

de funções dos professores, têm impossibilitado avançar nessa proposição e devem ser

reavaliados para favorecer processos de interação e colaboração por meio de tecnologias

digitais.

No entanto, mesmo que o uso das tecnologias ainda não seja o desejável, há um avanço

na literacia digital dos alunos, na medida em que as NTIC são os principais meios de

acesso ao curso e, usá-los cotidianamente, é necessário para que o aluno avance em seus

estudos. Esse uso freqüente permite e conduz a essa literacia digital que,

possivelmente, é sustentável em longo prazo e transferível para suas práticas laborais.

Neste sentido, o modelo virtual da UAb pode contribuir com o modelo de EaD de

formação de professores da UFSC e consequentemente apontar subsídios que

1097

contribuam para a literacia digital dos professores brasileiros em formação, em suas

futuras ou atuais práticas docentes.

Segundo Pereira (2012) ―o futuro determinará muitas estratégias e, portanto, o Modelo

Virtual da UAb não foi elaborado de modo determinista, rígido. Foi sempre pensado no

sentido de dar liberdade à inovação‖. Assim, na medida em que novas necessidades

surgem, a partir das experiências e constatações dos envolvidos nos processos de ensino

e de aprendizagem e, também, da evolução das tecnologias digitais, é possível

incorporar novas estratégias que caminhem em direção as aspirações inerentes ao

Modelo e também das pessoas envolvidas.

Referências

Amante, L. (2011). Entrevista concedida aos autores.

Pereira, A. (2012). Entrevista concedida aos autores.

Pereira, A., Quintas-Mendes, A., Mota, J., Morgado, L., Aaires, L. (2006). Modelo

pedagógico virtual da Universidade Aberta: para uma universidade do futuro.

Lisboa: Universidade Aberta, p. 1-112. Acedido em 23 de maio de 2012

http://repositorioaberto.univ-ab.pt/handle/10400.2/1295.

1098

AULA VIRTUAL DE SOPORTE A LA DOCENCIA Y AL

AUTOAPRENDIZAJE DEL CÁLCULO PARA ESTUDIANTES

UNIVERSITARIOS CON MATERIAL DOCENTE Y APLICACIONES

BASADAS EN SOFTWARE LIBRE

Eusebi Jarauta-Bragulat e Ignacio M. Pelayo Melero

Universidad Politécnica de Catalunya

Introducción

Para la realización de este Proyecto hemos partido de nuestra convicción que en la

docencia universitaria de las materias relacionadas con la Matemática Aplicada, es casi

imprescindible en el contexto actual, completar las enseñanzas teóricas y prácticas con

programas informáticos que permitan la aplicación de los conceptos y las metodologías

estudiadas (Alaninos, 2011 y Vallejo Rodríguez, 2009). En este sentido, es frecuente

constatar que en los programas de los estudios actuales de Grado y de Máster

universitarios se incluyen unas sesiones de ―Laboratorio‖ las cuales, en general, tienen

este objetivo. En el ámbito de la Matemática Aplicada, uno de los programas mas

utilizados es wxMaxima, que es el programa de libre distribución que se ha utilizado

para desarrollar los contenidos matemáticos de este Proyecto.

Se ha optado por el software o programario libre por sus indudables ventajas:

- se permite la ejecución del programa en cualquier lugar, en cualquier momento y

para cualquier fin;

- puede hacerse el estudio de sus funciones y la posibilidad de adaptación a

necesidades específicas;

- permite la redistribución a otras personas de copias del programa y de las

aplicaciones que eventualmente se hayan desarrollado;

- se permite la mejora de algunas partes del programa así como hacer públicas

dichas mejoras.

Pero las ventajas son también para los estudiantes:

- permite al estudiante acceder libremente al programa y la instalación en su

ordenador personal (el software privativo no lo permite sin adquirir la licencia);

- el estudiante puede aplicar el programa más allá del espacio universitario,

1099

facilitando con ello su labor personal y la posibilidad de autoaprendizaje;

- el estudiante puede usar el programa en el futuro, tanto en el ámbito personal

como el profesional;

- se tiene acceso a actualizaciones futuras del programa sin restricciones.

El material elaborado se ha utilizado en una prueba piloto de dos cursos académicos en

diversas titulaciones de la Universidad Politécnica de Catalunya. La valoración de los

estudiantes ha sido muy positiva y los datos objetivos permiten acreditar no sólo un

mayor entusiasmo y participación de los estudiantes en las sesiones docentes, sino

también una mejora de su nivel de adquisición de conocimientos y del rendimiento

académico de las asignaturas.

Objetivos y contenido

La finalidad esencial del Proyecto es la elaboración de un material docente y de un

conjunto de documentación en soporte digital, orientada a la docencia y al

autoaprendizaje del Cálculo para estudiantes universitarios, que tiene en cuenta las

nuevas estrategias y metodologías docentes derivadas de la puesta en marcha del

espacio europeo de enseñanza superior (Bruzón Gallego, M. S.; Ramírez Labrador, J.,

2009 y Rodríguez Riotorto, M., 2008), que tiene las siguientes características:

- Basada íntegramente en programario libre adecuadamente documentado.

- Diferente del existente en la actualidad y que incorpore elementos atractivos que

estimulen la motivación del estudiante.

- Complementario de las explicaciones presenciales en el aula y del material

didáctico existente (Jarauta-Bragulat, E., 2000) y, por lo tanto, que tenga un

formato diferente que permita su aplicación en diversos ámbitos y asignaturas.

- Que permita el autoaprendizaje por parte del estudiante y su trabajo más allá del

espacio universitario.

- Que incorpore elementos que permitan al estudiante constatar su progreso en la

adquisición y consolidación de sus conocimientos.

- Que permita al estudiante conocer las aplicaciones del programario libre que

pueden serle útiles no sólo en el Cálculo sino también en otras materias

específicas que forman parte del plan de estudios.

1100

- Que dé información adicional sobre cómo actualizar el programario en el futuro.

- Que tenga como consecuencia natural una mejora del rendimiento académico de

las asignaturas y de las titulaciones universitarias, singularmente de los ámbitos

científico y tecnológico.

El material docente elaborado en este Proyecte se ha organizado en dos grandes grupos:

1. Temas de Teoría y Aplicaciones

2. Ejercicios resueltos.

Todo el material elaborado se ha dispuesto en una página web que permite el acceso a

cualquier usuario, ya sea estudiante o persona interesada en su contenido. El material

elaborado constituye la primera fase del Proyecto, que está en:

http://www-ma3.upc.edu/projects/NETLABCAL

El idioma de elaboración es el catalán; actualmente se ha completado la segunda fase

con la traducción al castellano de todos los contenidos, que está en fase de pruebas y se

encuentra en:

http://www-ma3.upc.edu/projects/NETLABCAL2

En relación a la página inicial se han mejorado aspectos de diseño y se están

incorporando nuevas funcionalidades.

El Programa del curso está estructurado en doce Temas y un Apéndice. Clicando en el

nombre de cada tema se abre el contenido correspondiente. En forma de tabla se

incluyen los documentos denominados ―Tutoriales‖ que desarrollan los conceptos de

cada uno de los Temas; los documentos están en formato pdf y pueden guardarse para

su utilización futura. Se incluyen por supuesto todos los ficheros de wxMaxima que

desarrollan los cálculos de cada tema. Para la descarga de los ficheros debe seguirse el

procedimiento estándar clicando con el botón derecho del ratón y dando nombre y

guardando el correspondiente fichero.

Para facilitar la lectura de los documentos se ha empleado un código de colores que

permite saber con claridad el texto redactado por los autores, las entradas del programa

y las salidas de los cálculos. El código de colores empleado es:

Negro, para el texto redactado por los autores;

Rojo, para las entradas de los cálculos del programa wxMaxima;

http://www-ma3.upc.edu/projects/NETLABCAL
http://www-ma3.upc.edu/projects/NETLABCAL

1101

Azul, para las salidas de lo cálculos del programa wxMaxima.

En la segunda sección se puede encontrar la colección de ejercicios resueltos

correspondientes a cada uno de los doce Temas. Hay un documento con los enunciados

y se incluye un fichero de wxMaxima con la resolución de cada uno de los ejercicios.

En total se han redactado 414 páginas de los Temas del Programa y se han incluido un

total de 209 ejercicios resueltos.

Resultados

A lo largo de los cursos 2010 – 2011 y 2010 – 2012 se ha materializado la aplicación de

la metodología docente que incorpora el material del Proyecto. Se ha llevado a cabo en

dos asignaturas del Grado en Ingeniería Geológica de la E.T.S. de Ingenieros de

Caminos, Canales y Puertos de Barcelona. El resultado global es una mejora sustancial

del rendimiento académico y del grado de satisfacción de los estudiantes, que se refleja

en el resultado de una encuesta sobre la aplicación de la nueva metodología.

La metodología docente se ha concretado en la presentación de los Temes en el aula y la

propuesta de ejercicios a realizar por parte de los estudiantes. En general se ha

constatado una buena asimilación de las técnicas y los métodos objeto de cada una de

las sesiones y una gran satisfacción por parte de los estudiantes por disponer de una

herramienta sencilla y potente que facilita la realización de los cálculos y permite una

aplicación directa en los contenidos de las asignaturas de Matemáticas y en otras

materias de la titulación.

Discusión/Conclusiones

La incorporación de programas de cálculo en la docencia de les matemáticas suscita

interés en los estudiantes y mejora los resultados académicos.

El programario libre presenta notables ventajas sobre el programario con licencia

(privativo), ya que los estudiantes pueden tener acceso libre y no están sujetos a

restricciones de uso que condicionan su aplicación.

Los contenidos de las asignaturas se entienden y se asimilan mejor si las herramientas

informáticas se utilizan de forma adecuada y se aplican para ilustrar los conceptos y su

aplicación práctica.

Debe enfatizarse que los resultados de los cálculos se han de analizar siempre y no

deben ser aceptados de forma acrítica.

1102

Referencias

Alaninos Prats, J., Extremera Lizana, J., Muñoz Rivas, P. (2011). Cálculo con

wxMaxima. Universidad de Granada.

Bruzón Gallego, M. S., Ramírez Labrador, J. (2009). Modelos matemáticos con

Máxima. Bajado de: http://www.uca.es/softwarelibre/publicaciones.

Jarauta-Bragulat, E. (2000). Análisis Matemático de una variable. Fundamen-tos y

aplicaciones. Ediciones UPC, Barcelona.

Rodríguez Riotorto, M. (2008). Curso intensivo i-math de software libre orientado a

ciencias e ingeniería. Recuperado de:

www.telefonica.net/web2/biomates/maxima/i-math.pdf

Vallejo Rodríguez, J.A. (2009). Cálculo diferencial con Maxima. Recuperado de:

http://galia.fc.uaslp.mx/~jvallejo/ManualMaxima.pdf

1103

O SERVIZO DE FORMACIÓN E RECURSOS DO PAT COMO RESPOSTA ÁS

NECESIDADES FORMATIVAS TRANSVERSAIS DOS ALUMNOS. O CASO

DA FACULTADE DE ECONOMÍA E EMPRESA DA UDC

Fernando DeLlano-Paz e Marta Fernández-Redondo, Marta

Universidade da Coruña

Introdución

A Universidade está chamada a preparar ao seus estudantes para a sociedade axudando

a desenvolver aquelas ferramentas que lle faciliten a súa inserción laboral e

desenvolvemento integral. A educación superior fai referencia a toda experiencia

formativa necesaria para facer fronte ás diferentes transicións académicas e profesionais

que se dan na vida das persoas e da sociedade. O Espazo Europeo de Ensino Superior

(EEES) leva consigo un cambio no modelo de profesor, chamado a ser formador e

orientador, e do estudante, pasando a ser axente activo e protagonista principal da súa

aprendizaxe. Os cambios na planificación e na organización da docencia así como a

necesidade de desenvolver unha maior autonomía e responsabilidade entre o colectivo

estudantil levaron á coordinación do PAT da Facultade de Economía e Empresa (en

adiante FEE) a artellar unha oferta formativa transversal voluntaria (FEE, 2011 e UDC,

2011) para o seu alumnado. Xa no borrador do ―Estatuto do Estudante Universitario

(2009)‖ recollíase que ―os estudantes recibirán orientación e seguimento de carácter

transversal sobre a súa titulación (e artigo 8 do RD 1791/2010).

Os obxectivos do SFR baséanse na creación, xestión e elaboración de materiais e

recursos formativos de carácter transversal para os alumnos. A oferta realizada dende o

Servizo de Formación e Recursos da FEE (en adiante SFR.FEE) tenta dar resposta ás

necesidades dos alumnos naquelas aptitudes, materias e ferramentas de carácter

transversal útiles para o desenvolvemento da profesión, complementando a oferta

formativa oficial dos Graos impartidos na propia Facultade. Entre estas necesidades

estarían o manexo de ferramentas (informáticas, de xestión de contidos...), a formación

en habilidades sociais (xestión de equipos, coñecemento do grupo de traballo, roles,

resolución de conflitos...) ou a inserción laboral (elaboración de CV, entrevistas, xestión

de recursos de inserción...). Responde, pois, ao espírito xa recollido por autores como

Rodríguez Espinar (2004) situando a titoría universitaria coma a ―acción de

intervención formativa (…) desenvolvida (…) co apoio, coordinación e recursos

1104

técnicos facilitados polo profesorado especializado un persoal técnico‖. É neste último

punto onde se encaixa a oferta formativa do SFR.FEE, permitindo a creación do que

para Rodríguez Espinar (2010) son espazos de converxencia curricular docente de

caracter interdisciplinar específicos. A cualificación do persoal docente e investigador

co que conta a FEE nos diversos eidos académicos e técnicos permite dotar á oferta que

fai o SFR.FEE do PAT dun persoal especializado nas distintas temática ofertadas. Desta

forma os cursos desenvolvidos polo SFR.FEE son impartidos por persoal docente que

pon a disposición do alumnado do PAT da Facultade os seus coñecementos, aptitudes e

metodoloxías, completando a formación técnica e transversal dos futuros profesionais

nas áreas da Economía e Empresa. Son moitos os autores que nomean a existencia deste

tipo de oferta formativa dentro do PAT. De feito Álvarez et al. (2005) refírense ás

―Outras actividades complementarias‖ dentro do campo de actuación de metodoloxía e

actividades do PAT como aquelas especificamente transversais entre as que se atopan

estratexias de aprendizaxe, de recollida e xestión de información, de elaboración de

traballos, de inserción laboral e competencias de empregabilidade... Del Rincón (2000)

distingue a existencia dun tipo de titoría que define como ―Titoría interdisciplinar

(seminarios transversais e titoría especializada)‖. Do mesmo xeito Hernández e Torres

(2005) definen un tipo de titoría como a ―Titoría para a inserción profesional e a

transición universidade-emprego‖. A formación ofrecida polo SFR.FEE tenta cubrir os

distintos eidos expostos por estes autores.

O SFR.FEE está formado por aqueles docentes da FEE interesados en axudar na

formación transversal dos alumnos da Facultade. Cada un dos docentes pertencentes ao

SFR.FEE prepara e imparte un mínimo de dous cursos formativos aos alumnos da

Facultade, elaborando unha ficha, unha presentación e unha documentación do curso a

entregar aos alumnos durante o desenvolvemento do mesmo.

Álvarez e González (2008) conciben a titoría como un ―espazo e un tempo destinado á

adquisición e asimilación de aprendizaxes‖ debendo de integrala dentro do deseño e

desenvolvemento da docencia. O SFR.FEE oferta os cursos de formación transversal a

través dunha convocatoria aberta e gratuíta, sendo coñecida esta ao comezo de cada

cuadrimestre académico. É labor do titor PAT orientar aos seus alumnos titorizados na

escolla dos cursos ofertados atendendo á titulación, curso, e obxectivo-temática do

curso. Os alumnos inscríbense individualmente e nos cursos que desexe a través

formulario web ao que se pode acceder vía a páxina web do PAT da FEE. Os cursos

1105

teñen un tope máximo de participantes de entre 25 e 30 alumnos e se establecen dous

niveis para os cursos, un para 1º e 2º, e outro para 3º e 4º, especializando as temáticas e

a participación, tendo preferencia os cursos académicos nos que está o alumno. Ao

finalizar cada curso realizase unha enquisa de avaliación anónima sobre o

aproveitamento e interese do propio curso por parte do alumno participante,

incorporando así novos temas de interese para os alumnos e mellorando os materiais

formativos ofertados polo Servizo.

Figura 1. Cadro de cursos do Servizo de Formación e Recursos do PAT.FEE. Fonte:

Elaboración propia.

A oferta do curso académico 2011-12 (figura 1) tenta non afectar ao desenvolvemento

normal dos cursos académicos ao situarse a inicios de cada cuadrimestre. A oferta

formativa encádranse no que Campoy e Pantoja (2009) recollen como as principais

funcións da acción titorial: facilitar técnicas de estudo e de xestión do tempo, presentar

a oferta e funcionamento da universidade-facultade, facilitar a continuidade do proxecto

profesional do alumno, desenvolver competencias de relación interpersoal nos

estudantes, facilitar a conversión en termos de competencias profesionais as

aprendizaxes académicas, facilitar as técnicas de busca de traballo necesarias para a

inserción laboral.

1106

Método

Descriptivo, apoiado nos datos de participación e nos resultados das enquisas realizadas

de xeito anónimo aos alumnos participantes nos cursos do SFR.

Resultados

Os primeiros resultados obtidos trala posta en marcha deste servizo son prometedores,

aínda tendo en conta que se corresponden cos cursos do SFR-FEE impartidos por

primeira vez dentro do PAT da Facultade. Os alumnos do Grao en Economía supoñen

máis da metade dos participantes, seguidos dos alumnos matriculados no Grao en ADE

e no Programa de Simultaneidade de ADE e Dereito. Por último sitúanse os alumnos do

Grao en Ciencias Empresariais. A experiencia deste curso académico levou a constatar

que o PAT e este SFR convértense nunha canle efectiva para vehicular tanto a alumnos

destinatarios do Plano de Atención á Diversidade coma a alumnos do Programa

Erasmus potenciando a súa participación neste tipo de actividades formativas.

Os alumnos que máis participan da oferta formativa do SFR son os de 1º curso (53%)

das titulacións da Facultade. Entre os dous primeiros cursos alcánzase o 86% do total do

alumnado participante. A razón pode atoparse en que é para este perfil de alumno

titorizado para o que se dá unha relación titor-alumno máis intensa. Nos primeiros

cursos o titor realiza máis esforzos comunicativos e de relación cos seus alumnos. Polo

contrario é nos últimos cursos onde a laboura de titorización recae máis no alumno,

sendo este quen, sabendo as canles que ten á súa disposición, fai uso ou non delas para o

seu aproveitamento persoal.

No caso das temáticas (figura 2) as máis solicitadas son as relacionadas con programas

informáticos (Excel, Power Point) así como as relacionadas coas saídas laborais (C.V.,

emprego por conta propia, entrevista de traballo, saídas profesionais da FEE). Todos os

cursos ofertados teñen un mínimo de alumnos participantes de 8, o cal é de destacar.

A avaliación dos resultados obtidos neste primeiro curso académico de implantación

permite falar de que a oferta formativa do SFR resulta interesante e proveitosa. A

participación global do alumnado (150 alumnos) está dentro dos obxectivos do

SFR.FEE para este primeiro curso de implantación. O obxectivo para o curso vindeiro

estaría nos 200-300 alumnos (10-15% do total de alumnos da Facultade). Trataríase de

consolidar a oferta e a participación dos alumnos, facendo o máis atractiva a formación

1107

de calidade, así como o dos titores PAT por animar á participación dos seus alumnos

titorizados, serán as mellores vías para conseguilo.

Figura 2. Participación por temáticas-cursos ofertados. Fonte: Elaboración propia.

Conclusións

A proposta innovadora da creación do SFR.FEE dentro do Plano de Acción Titorial

dentro da FEE ten como obxectivo fundamental a formación transversal dos estudantes

universitarios. A aposta por este servizo permite ofertar materiais e recursos formativos

transversais que buscan cubrir as necesidades formativas dos estudantes en distintos

eidos, como o do manexo de ferramentas de xestión de información, a elaboración e

presentación de traballos académicos, a inserción laboral, a xestión do tempo e recursos

académicos ou a acollida e coñecemento da completa oferta da Universidade e da

Facultade.

O desenvolvemento das actividades propostas neste primeiro curso, o da posta en

marcha deste servizo, así como a participación, avaliación e aproveitamento por parte

dos alumnos permitirán mellorar e perfilar a oferta formativa deste servizo e

consolidarse como proposta formativa transversal e complementaria das titulacións

ofertadas na FEE.

Referencias

Álvarez Pérez, Mª B., García Díez, J. e Lorca Fernández, P. (2005): El programa de

acción tutorial como complemento de la acción docente en el EEES en Revista

de Educación, núm. 337, pp. 189-210.

1108

Álvarez Pérez , P. R. e González Alfonso, M.C. (2008): Análisis y valoración

conceptual sobre las modalidades de tutoría universitaria en el Espacio Europeo

de Educación Superior. Universidade da Laguna. En Revista Interuniversitaria

de Formación del Profesorado, 22(1), 48-70.

Campoy Aranda, T. E Pantoja Vallejo, A. (2009): Planes de acción tutorial en la

Universidad. Universidad de Jaen. Servicio de Publicaciones e intercambio,

Jaén.

Del Rincón Igea, B. (2000): Tutorías personalizadas en la universidad. Castilla la

Mancha: Servicio de Publicaciones de la Universidad de Castilla-La Mancha.

Real Decreto 1791/2010, de 30 de diciembre, por el que se aprueba el Estatuto del

Estudiante Universitario.

Hernández, V. e Torres, J. (2005). La acción tutorial en la universidad. Informe

Técnico. Universidad Pontificia Comillas de Madrid.

Universidade da Coruña –UDC- (2011): Plano de Acción Titorial, Vicerreitoría de

Calidade e Novas Tecnoloxías, Universidade da Coruña

(http://www.udc.es/cufie/ufa/patt/index.html)

Facultade de Economía e Empresa-FEE (2011): Proxecto do Plano de Acción Titorial

da Facultade de Economía e Empresa. Curso 2011-12. Universidade da Coruña

(http://www.udc.es/cufie/ufa/patt/proxectos_pat_udc)

Rodríguez Espinar, S. (coord.) (2004): Manual de tutoría universitaria

Barcelona:Octaedro-ICE.

Rodríguez Espinar, S. (2010): La tutoría académica en la educación superior.

Universidad de Barcelona.

http://www.udc.es/cufie/ufa/patt/bibliografia/TitoriaUniversitaria/Analisis%20y%20valoracion%20conceptual%20sobre%20las%20modalidades%20de%20tutoria%20universitaria%20en%20EEES.pdf
http://www.udc.es/cufie/ufa/patt/bibliografia/TitoriaUniversitaria/Analisis%20y%20valoracion%20conceptual%20sobre%20las%20modalidades%20de%20tutoria%20universitaria%20en%20EEES.pdf
http://www.udc.es/cufie/ufa/patt/bibliografia/TitoriaUniversitaria/Analisis%20y%20valoracion%20conceptual%20sobre%20las%20modalidades%20de%20tutoria%20universitaria%20en%20EEES.pdf
http://www.udc.es/cufie/ufa/patt/index.html
http://www.udc.es/cufie/ufa/patt/proxectos_pat_udc

1109

GESTÃO DA QUALIDADE: ACREDITAÇÃO DE MÉTODOS DE ENSAIOS

Ana Mouta, Rute Abreu y Pedro Rodrigues

Escola Superior de Tecnologia e Gestão do Instituto Politécnico da Guarda

Introducción

A acreditação de métodos de ensaios de acordo com a Norma NP EN ISO/IEC 17025:

2005 (IPQ, 2005) é, cada vez mais, uma imposição do mercado de serviços,

constituindo-se um fator de competitividade e de diferenciação entre organizações.

Nesta linha, as Instituições de Ensino Superior (IES), em Portugal, iniciaram processos

de acreditação de métodos de ensaios e dos seus laboratórios, de modo a alargar a sua

colaboração com o tecido empresarial, contribuindo para a realização de trabalhos de

investigação, ao mesmo tempo que desenvolvem a cooperação institucional e garantem

a viabilidade económica do serviço que prestam. A acreditação nas IES tem, assim, um

impacto positivo na prestação de serviços, bem como na investigação aplicada e na

formação em contexto real de trabalho, ao mesmo tempo, que é determinante para o

processo de alteração social. Paralelamente, a gestão da qualidade na área da prestação

de serviços implica a definição de objetivos, para alcançar a satisfação do cliente e a

sustentabilidade dessa IES. Deste modo diferencia-se a sua atuação na fase de

implementação de outros laboratórios que estão inseridos no mercado concorrencial,

pelas exigências de um verdadeiro serviço público. O papel das IES na sociedade é,

cada vez mais, a produção de conhecimento mediante a investigação, a educação e a

formação, ao mesmo tempo que, transfere competências para o tecido empresarial.

Assim, o estudante é um profissional mais qualificado, já que a sua inserção no mercado

de trabalho é mais fácil, incrementando o impacto na sua carreira profissional. Esta

investigação tem quatro partes. A primeira parte justifica a acreditação de métodos de

ensaios. A segunda parte apresenta o método, já que as exigências da qualidade são

orientadas para a satisfação dos clientes e a contínua partilha pública das mesmas. A

terceira parte apresenta os resultados onde se reduz um grande número de ensaios

através de um mecanismo rigoroso e sistemático de avaliação dos serviços prestados.

Por último, a quarta parte é dedicada à discussão e respetivas conclusões.

Método

A metodologia utilizada subdividiu-se em duas partes. A primeira parte implicou uma

revisão da literatura sobre a acreditação dos laboratórios nas IES pela NP EN ISO/IEC

1110

17025: 2005. Rodima et al. (2005) defendem que os benefícios não são só para o

laboratório, mas a própria IES porque aumenta os serviços prestados, promove uma

maior proximidade da IES à sociedade civil, permite que a cultura subjacente ao

Sistema de Gestão da Qualidade (SGQ) seja transferida para a qualidade do ensino e

aproxima os estudantes do mercado de trabalho e da realidade do meio exterior.

Felippes et al. (2007) detalham que os laboratórios são organizações especiais pela sua

tripla função: investigação, educação e prestação de serviços, obtendo assim um elevado

grau de qualidade na realização dos ensaios. Zapata-García et al. (2007) referem que

nas IES onde a investigação e o ensino são atividades principais, o desenvolvimento de

qualquer outra atividade, como a prestação de serviços, tem que ser realizada, lado a

lado, com as principais, e no quadro da NP EN ISO/IEC 17025 são viáveis, porque

geram um impacto positivo. Na segunda parte recorreu-se à análise estatística

exploratória, para destacar a importância do processo de acreditação, tendo sido

recolhidas informações publicadas pelo Instituto Português de Acreditação (IPAC).

Assim, a análise de componentes principais reduziu a dimensão das 54 variáveis

originais, sem perda da informação, eliminando a correlação existente entre as mesmas

e determinando outras. Contudo, para valores do KMO inferiores a 0.5 implicaram uma

análise que não é estatisticamente relevante, pelo que se eliminaram as variáveis cujo

valor da correlação entre elas próprias era inferior ao KMO (Pestana e Gageiro 1998).

Resultados

A análise estatística exploratória recolheu informações dos laboratórios acreditados pela

NP EN ISO/IEC 17025: 2005 publicadas pelo IPAC, como entidade Portuguesa

responsável pelo processo. Da análise conclui-se que o distrito de Lisboa apresenta 117

laboratórios acreditados, dada a elevada concentração de indústria e serviços. Por razões

idênticas, o distrito do Porto ascende a 79 laboratórios e o distrito de Aveiro, com 40.

Neste último caso, é de referir a influência não apenas da indústria, mas também da

própria universidade de Aveiro. Pelo contrário, os distritos da Guarda e Portalegre são

os que apresentam um menor número de laboratórios. No distrito da Guarda existe o

laboratório de Investigação e Desenvolvimento de Produtos Elétricos da COFICAB

Portugal e o Laboratório de Saúde Pública da Unidade Local de Saúde da Guarda.

Ainda, se pode concluir que a entidade que tutela os 407 laboratórios são 234 empresas,

109 entidades públicas, 36 outras entidades, 11 entidades privadas e 17 IES, sendo 3 da

Universidade de Coimbra e 2 da Universidade do Minho. A tipologia de entidade

1111

permite distinguir as estratégias de incentivo à qualidade, que alcançam níveis de

realização aceitáveis para empresas, mas ainda enfrentam muita resistência à mudança

nas entidades públicas.

A robustez do modelo é fundamentada, por um lado, no estatístico Kaiser-Meyer-Olkin

(Reis, 1997) que ascendeu a 0,702. Segundo Pestana e Gageiro (1998) e Hair et al.

(2010) tal implica uma classificação de bom e prosseguiu-se a análise. Por outro lado, o

estatístico de esfericidade Bartlett ascendeu a 2.308,925, com 378 graus de liberdade e

nível de significância de 0,000, confirmado o resultado anterior. Face às evidencias da

robustez do modelo foi possível depurar os reultados da análise de componentes

principais. Segundo o critério defendido por Hair et al. (2010), cada componente

principal com o valor próprio maior que um é selecionada e menor do que um é

excluída. A perceção da pertinência desta análise, permitirá envolver estrategicamente

as IES na prestação de serviços, já que as 10 componentes principais foram

transformadas de um conjunto de variáveis originais, intercorrelacionadas, e foram

interpretadas pelos autores, demonstrando transparência face às novas tendências e

expectativas da acreditação de ensaios no âmbito do IPAC.

A componente 1 designada por ensaios de ―construção civil e geotécnia‖ implica uma

variancia explicativa de 11,798% e agrega ensaios de ―agregados e inertes‖ (0.708),

―betões, cimentos e argamassas‖ (0.639), ―asfalto, betume, alcatrão, piche e materiais

betuminosos‖ (0.588), ―alvenaria‖ (0.517), ―solos‖ (0.506), ―rochas e pedras naturais (e

outros materiais geológicos)‖ (0.505) e ―revestimentos‖ (0.438). Esta componente está

direcionada para a licenciatura em engenharia civil. A componente 2 designada por

ensaios de ―tratamento dos resíduos sólidos‖ implica uma variancia explicativa de

9,537% e agrega ensaios de ―resíduos sólidos‖ (0.378) e ―dispositivos de queima‖ (-

0.606). Esta componente está direcionada para a licenciatura de engenharia do

ambiente. A componente 3 designada por ensaios de ―águas e solventes orgânicos‖

implica uma variancia explicativa de 8,139% e agrega ensaios de ―águas e efluentes

líquidos‖ (0.635), ―águas‖ (0.534), ―efluentes líquidos‖ (0.504) e ―tintas, vernizes e

pigmentos‖ (0.419). Esta componente está direcionada para a licenciatura em

engenharia do ambiente. A componente 4 designada por ensaios de ―materiais de

construção‖ implica uma variancia explicativa de 6,245% e agrega ensaios laboratoriais

de ―vidros e cerâmica‖ (0.714) e ―adesivos e vedantes‖ (0.681). Esta componente está

direcionada para a licenciatura em engenharia civil. A componente 5 designada por

1112

ensaios de ―aplicações físicas‖ implica uma variancia explicativa de 5,385% e agrega

ensaios da ―construção‖ (0.595), ―compatibilidade eletromagnética, tecnologias da

informação, rádio e telecomunicações‖ (0.479). Esta componente está direccionada para

as licenciaturas em engenharia civil e informática. A componente 6 designada por

ensaios de ―materiais poliméricos‖ implica uma variancia explicativa de 5,302% agrega

ensaios de ―madeira e mobiliário de madeira‖ (0.628), ―cortiças e derivados‖ (0.516) e

―plásticos, borrachas e derivados‖ (0.435). Esta componente está direccionada para as

licenciaturas de engenharia civil e energia e ambiente. A componente 7 designada por

ensaios laboratoriais de ―energia‖ implica uma variancia explicativa de 4,471% e agrega

ensaios de ―combustíveis, óleos e lubrificantes‖ (0.577) e ―produtos elétricos‖ (0.398).

Estas temáticas são abordadas em licenciaturas de engenharia mecânica e ambiente. A

componente 8 designada por ensaios de ―máquinas e equipamentos‖ implica uma

variancia explicativa de 3,994% e agrega ensaios de ―maquinaria e equipamentos

mecânicos‖ (-0.494) e ―materiais de engenharia, maquinaria, estruturas e produtos‖ (-

0.437). Estas temáticas são abordadas na licenciatura de engenharia mecânica. A

componente 9 designada por ensaios de ―atividades médicas‖ implica uma variancia

explicativa de 3,758% e agrega ensaios, exclusivamente, da variável original

―atividades médicas‖ (0.671). Esta temática é abordada nas licenciaturas de enfermagem

e farmácia. A componente 10 é a residual dos ensaios, implica uma variância

explicativa de 3,715% e agrega ensaios de ―metais e ligas metálicas‖ (-0.593), ―ar e

ambiente‖ (-0.496) e ―alimentos e agroalimentar‖ (0.391). Estas temáticas são

abordadas nas licenciaturas de ambiente e restauração e catering. Por último, o

desenvolvimento futuro nas áreas da investigação e prestação de serviços, neste

conjunto de componentes demonstram a necessidade da dinâmica da gestão da

qualidade face aos requisitos e procedimentos do próprio sistema, tendo ambos o

objetivo, o planeamento e a gestão geral das atividades com impacto na organização.

Discusión/Conclusiones

Esta investigação justifica-se no desenvolvimento de um projeto aplicado do Mestrado

em Gestão. O compromisso da IES no processo de acreditação de métodos de ensaios

no laboratório de microbiologia ambiental é mais abrangente do que o cumprimento de

requisitos da ISO/IEC 17025: 2005, porque acompanha o seu SGQ, com certificado de

conformidade emitido pela SGS, ao abrigo da NP ISO 9001: 2008. A análise empírica

identificou uma vantagem comparativa do laboratório da IES, apesar da existência de

1113

um laboratório acreditado neste distrito. E, ainda, concluiu que, a importância da

implementação de um SGQ no que diz respeito às IES é, em geral, particularmente

importante num Politécnico da região do Interior, dado que desenvolve o processo de

melhoria contínua e proporciona o planeamento e a implementação desta acreditação,

garantindo a viabilidade económica, reduzindo custos, aumentando a produtividade e

satisfazendo as necessidades dos clientes. Por último, a qualidade consolida a prestação

de serviços das IES, dado que a acreditação de métodos de ensaios e de laboratórios,

permite a sua credibilização. Assim, as IES ao desenvolverem como principal função o

ensino e a investigação incentivam o desempenho da prestação de serviços e promovem

maior reconhecimento por parte da sociedade para professores e por parte do mercado

de trabalho para estudantes.

Referencias

Felippes, B. e Diniz, A. (2007). Quality System in University Laboratories: ISO 17025

Improving Education and Research Activities. Curitiba (Brasil): V Congresso

Latino Americano de Metrologia, 19 a 22 de Novembro.

Hair, J., Black, W., Babin, B. e Anderson (2010). Multivariate Data Analysis. New

Jersey: Prentice Hall.

Instituto Português da Qualidade. (2005). NP EN ISO/IEC 17025: 2005. Caparica: IPQ

Instituto Português da Qualidade. (2008). NP EN ISO 9001: 2008. Caparica: IPQ

Instituto Português de Acreditação. (2012). Sistema de Informação do IPAC.

Recuperado em 27 de Outubro de 2012 de http://www.ipac.pt.

Pestana, M. e Gageiro, J. (1998). Análise de dados para Ciências Sociais: A

Complementaridade do SPSS. Lisboa: Edições Sílabo.

Reis, E. (2001). Estatística Multivariada Aplicada. Lisboa: Edições Sílabo.

Rodima, A. Vilbaste, M., Saks, O., Akobson, E., Koort, E., Pihl, V., Soovali, L.,

Jalukse, L., Traks, J. e Virro, K. (2005). ISO 17025 Quality system in a

university environment. Accreditation and Quality Assurance: Journal for

Quality, Comparability and Reliability in Chemical Measurement, 10, 7, 369-

372.

1114

Zapata-Garcia, D. Llaurado, M. e Rauret, G. (2007). Experience of implementing ISO

17025 for the accreditation of a university testing laboratory. Accreditation and

Quality Assurance, 12, 6, June, 317-322.

1115

SISTEMA DE GESTÃO DA QUALIDADE SEGUNDO A NP ISO 9001: 2008

Rute Abreu y Clara Silveira

Escola Superior de Tecnologia e Gestão do Instituto Politécnico da Guarda

Introducción

A Escola Superior de Tecnologia e Gestão (ESTG) do Instituto Politécnico da Guarda

(IPG) foi criada em 1985 para promover dinâmicas de desenvolvimento local. Ao longo

dos anos, o ensino superior, em geral, e estas entidades, em particular, foram objeto de

constantes alterações de cariz legal e organizacional. A mais significativa foi a adoção

do Sistema Interno de Garantia de Qualidade (SIGQ). Todavia, a abrangência e a

eficácia do SIGQ resultou do Sistema de Gestão de Qualidade (SGQ) adotado na

ESTG-IPG no âmbito da NP ISO 9001: 2008 (ISQ, 2008). E, ainda, da experiência

adquirida nas respetivas certificações de conformidade (PT08/02298) que foram

emitidas, desde Janeiro de 2008, pela Société Générale de Surveillance, SA. Assim, o

SGQ fortalece a missão da ESTG-IPG que passou a ser mais facilmente atingida,

permitindo compreender as instâncias de qualidade deficientes e, sistematicamente,

analisar e tratar, de forma eficaz, face aos requisitos normativos e legais aplicáveis. A

investigação terá quatro partes. A primeira parte é a presente introdução onde se

apresenta o SGQ. A segunda parte descreve o método utilizado para concretizar a

análise que é inspirada na teoria da legitimidade, já que as exigências da qualidade e

certificação são orientadas para aumentar a satisfação dos estudantes e concretizar o

processo de melhoria contínua no seu desempenho. A terceira parte é dedicada à

apresentação dos resultados onde se assegura que os Cursos da ESTG-IPG cumprem os

requisitos das normas de qualidade adaptadas e, em conformidade, cumprem as regras

aplicáveis aos próprios serviços. Por último, a quarta parte é dedicada às conclusões.

Método

A metodologia subdividiu-se em duas partes complementares entre si e que respondem

à questão a investigar: qual é a diferencia entre o que fazemos e o que somos capazes de

fazer, sendo suficiente para concretizar os objetivos na ESTG e no IPG através da

aplicação dos requisitos da NP ISO 9001: 2008 (ISQ, 2008). A primeira parte é o

desenvolvimento teórico que se suportou em normativos, legislação, documentos de

trabalho, estatísticas e informações emitidas por diversas entidades, tendo em vista

destacar as potencialidades do SGQ no âmbito de três grandes áreas: formação e

1116

educação; emprego e inserção socioprofissional; e desenvolvimento local sustentável,

em consequência da afirmação do Ensino Superior, em geral, e da ESTG-IPG, em

particular. A segunda parte é a apresentação do próprio SGQ na ESTG-IPG, através do

manual de qualidade, mapa e descrição de processos, de modo a consolidar a gestão da

qualidade, ao mesmo tempo que, promove a garantia da mesma no SIGQ do IPG. A

Política da Qualidade fundamenta-se no processo de melhoria contínua, na promoção do

processo de ensino/aprendizagem, e nas relações entre stakeholders na congregação de

vontades, otimização de sinergias, valorização das diferenças; e na satisfação dos

estudantes. Nesta medida, é, sem dúvida, uma entidade com valor social, dado que

reduz a desertificação da Região do Interior de Portugal, disseminando as boas práticas,

promovendo a aprendizagem, incentivando os stakeholders a desenvolverem as suas

próprias abordagens estratégicas (CE, 2011) para uma economia baseada no

conhecimento, capaz de garantir um crescimento económico sustentável (CE, 2000).

Resultados

O SGQ baseia-se na NP EN ISO 9001: 2008, interatua com todas as atividades da

ESTG-IPG e cumpre os seus requisitos, fundamentando o mapa estratégico (Figura 1).

Figura 1. Mapa Estratégico da ESTG-IPG

Fonte: ESTG-IPG (2011: 13)

O mapa estratégico da Figura 1 é relevante para a aplicação dos requisitos da NP ISO

9001: 2008 e faz sobressair a missão da ESTG-IPG. Assim, promove a consolidação, o

desenvolvimento e o reforço de uma cultura baseadas nos valores de responsabilidade,

pluralismo, inovação e equidade, dinamizando os seus vetores estratégicos para alcançar

a sustentabilidade. O manual da qualidade descreve o SGQ implementado na ESTG-

IPG, identifica os meios de que todos os stakeholders dispõem para cumprir a política

da qualidade, reconhece o processo evolutivo dessa política nas onze revisões e

respetiva fundamentação. A implementação de procedimentos no dia-a-dia da ESTG-

1117

IPG implica o desenvolvimento de ferramentas que constantemente melhoram a

satisfação do estudante e, assim, atingem a melhoria contínua do seu desempenho, quer

no ensino presencial, quer no ensino à distância. Assim, é feita a desmaterialização dos

documentos (sumários, guias de funcionamento, material das sessões de orientação

tutorial e de natureza coletiva, disponibilização de casos de estudo para o

desenvolvimento do trabalho de campo) disponíveis na Blackboard, bem como controlo

documental e procedimental no SGQ-Wemake. O mapa de processos (Figura 2)

descreve a forma como a ESTG-IPG gere as numerosas atividades.

Figura 2. Mapa de Processos da ESTG-IPG

Fonte: ESTG-IPG (2011: 19)

Por um lado, os resultados obtidos confirmam a readaptação organizacional, onde o

papel da liderança impulsionou o desafio do processo de qualidade, com todos os

stakeholders a terem intervenção. Assim, é essencial explicar que a participação de cada

um contribui para a implementação, manutenção, melhoria e certificação do SGQ.

Destaca-se que a personalidade e o estilo de atuação do líder, a própria dinâmica da

organização interna, a história e a cultura da ESTG-IPG se revelaram fatores decisivos.

Por outro lado, o SGQ constitui uma área de enorme potencialidade no processo

formativo dos estudantes, por via da sua adaptabilidade, do seu cariz inovador e da sua

simplicidade de processos. No mapa e interação de processos agrupam-se:

- Processo de Gestão – envolve todos os processos relacionados com o SGQ e

assegura a sua conformidade com os requisitos da norma, avaliando a sua

eficácia e promovendo a melhoria contínua do seu desempenho.

- Processo Operacional envolve todos os processos relacionados com a execução

das atividades principais da ESTG-IPG: Educação Superior e Pós-Graduada nas

áreas de Tecnologia e Gestão e, ainda, Formação Tecnológica Pós-Secundária,

1118

nomeadamente: Criação de Cursos (SPO.01), Alteração de Plano de Cursos

(SPO.02), Gestão de Conteúdos Programáticos (SPO.03), Distribuição de

Serviço Docente (SPO.04), Dispensa de Serviço Docente (SPO.05), Elaboração

de Horários (SPO.06), Gestão de Alunos (SPO.07), Ensino/Aprendizagem-Aulas

(SPO.08), Calendarização de Avaliações (SPO.09), Estágios (SPO.010),

Inserção na Vida Ativa (SPO.11) onde avalia a inserção dos estudantes,

diplomados e ex-estudantes na sua vida ativa e acompanha o percurso

profissional.

- Processo de Suporte envolve todos os processos relacionados com o processo

operacional, assegurando os recursos necessários, nomeadamente: Aquisição de

Bens e Serviços (PS.01) e respetiva seleção e avaliação de fornecedores

(P.AQ.01), Informática (PS.02) que gere a infraestrutura e o parque informático,

Manutenção (PS.03) que gere o parque de instalações e equipamentos, Gestão de

Recursos Humanos (PS.04) com a correspondente formação académica de

docentes (SPS.01).

- Processo de Avaliação e Feedback envolve todos os processos relacionados,

dando informação sobre a satisfação dos estudantes.

Toda a rede de processos é estabelecida tendo em conta aquilo que constituem os

requisitos para os estudantes, com vista à sua satisfação. Ainda se refere que cada

processo tem um gestor, identificado na matriz de processo, que é responsável pelo seu

desempenho e por concretizar os seus objetivos, ao qual cabe: assegurar a

implementação do processo; promover a melhoria do desempenho do processo;

assegurar a medição dos respetivos indicadores; assegurar a realização das atividades,

de acordo com o descrito na matriz de processo, mantendo-a atualizada; responder pelo

processo em auditoria e no final responder ao Gestor de Qualidade pela implementação

do processo de melhoria continua.

Discusión/Conclusiones

A investigação corresponde a uma primeira experiência para consolidar o SGQ da

ESTG-IPG. A maior responsabilidade centrou-se no processo de comunicação dos

resultados anuais no âmbito do SGQ a todos os stakeholders, assegurando as ações

necessárias de melhoria e o ajustamento do processo de auditorias internas que

consolida o certificado de conformidade emitido pela SGS, válido até 10 de Janeiro de

1119

2014. Contudo, o mesmo está ainda sujeito a auditorias externas de acompanhamento,

implicando resultados satisfatórios e mais auditorias de renovação. A primeira

conclusão é que a ESTG-IPG enveredou por implementar a política da qualidade na

procura da melhoria contínua, da excelência do processo de ensino/aprendizagem para

formar integralmente o estudante, promovendo os valores indispensáveis ao exercício

da cidadania e ao exercício de uma profissão, bem como a satisfação dos seus

stakeholders. A segunda conclusão é a resistência à mudança na implementação do

SGQ, não permite consolidar a qualidade como princípio de atuação institucional. O

gestor de qualidade tem a obrigação de implementar a política de qualidade e respetivos

procedimentos, mas a responsabilidade pela Qualidade não é exclusivamente sua, pelo

contrário, ela é repartida por todos os seus stakeholders. A terceira conclusão é centrada

na necessidade de reorganização dos serviços, como uma parte fundamental do objetivo

de ensino, pesquisa e promoção de atividades científicas e técnicas, ao mesmo tempo

que, destaca sempre as boas práticas. A quarta conclusão é a demonstração de que a

avaliação, bem como o nível de satisfação do estudante, consolida a excelência do

processo ensino e aprendizagem e é, fundamental, a formação e educação dos recursos

humanos para a modernização de Portugal.

Referencias

Comissão Europeia. (2000). Estratégia de Lisboa: Conclusões da Presidência Conselho

Europeu de Lisboa. Recuperado el 27 de outubro de 2012 de

http://www.consilium.europa.eu.

Comissão Europeia. (2011). A renewed EU strategy 2011-14 for Corporate Social

Responsibility. Recuperado el 27 de outubro de 2012 de http://eur-lex.europa.eu.

Escola Superior de Tecnologia e Gestão do Instituto Politécnico da Guarda. (2011).

Manual de Qualidade. Guarda: ESTG-IPG.

Instituto Português da Qualidade. (2008). NP EN ISO 9001: 2008. Caparica: IPQ.

1120

LAS DESIGUALDADES DE GÉNERO EN EL SISTEMA UNIVERSITARIO

GALLEGO. EL CASO DE LAS ENSEÑANZAS TÉCNICAS

José Carlos de Miguel-Domínguez, Beatriz Valcárcel-Aguiar, Alejandro Vecino-

Aguirre y David Rodríguez-González

Universidad de Santiago de Compostela

Introducción

La investigación, junto con el desarrollo tecnológico y la innovación (I+D+i), constituye

uno de los principales motores de desarrollo social y económico de un país. Sin

embargo, la masiva incorporación de las mujeres a los niveles educativos más elevados

no se está viendo acompañada de una presencia equilibrada en todas las áreas (Oficina

de Igualdade de Xénero, Universidad de Santiago de Compostela, 2008). Por el

contrario, tanto los ámbitos educativos como los profesionales relacionados con la

ciencia y la tecnología sufren una preocupante falta de mujeres.

En la medida en que se asume la necesidad de la igualdad de oportunidades en la

educación y en el mundo laboral, es necesario despertar el interés en las mujeres

jóvenes para la realización de estudios científicos y tecnológicos, para que en el futuro

sean profesionales en esos ámbitos (Universidade de Santiago de Compostela, 2009). La

situación actual de este colectivo constata que una gran mayoría de mujeres con

estudios secundarios y con unos expedientes académicos brillantes acaba eligiendo

carreras que, con independencia de su componente tradicional desde el punto de vista de

género, tienen menos salidas profesionales y, por lo tanto, son carreras que traen

consigo mayores dificultades para incorporarse al mercado de trabajo. Son titulaciones

que conducen, fundamentalmente, a sectores y categorías de trabajo con un nivel más

bajo de retribución económica (Fuentes y Sánchez, 2010).

Desde finales del siglo pasado, existe una clara preocupación por realizar informes

sobre la situación de las mujeres en la ciencia y en la tecnología (Küskü, Özbilgin y

Özkale, 2007). La utilidad de estos estudios es doble: por una parte ofrecer un

diagnóstico de necesidades sobre las cuales justificar una intervención pública, y por

otra permitir el diseño de estrategias adecuadas de actuación.

En este contexto nace este estudio, que tiene dos objetivos generales: en primer lugar el

de proporcionar y conectar los datos estadísticos más recientes de la situación de las

mujeres en el ámbito de estudio universitario en Galicia, y en segundo lugar analizar

1121

cuáles son las condiciones sociales, económicas y de otras índoles que llevan a las

mujeres a realizar la elección de una determinada titulación universitaria, que en la

mayoría de los casos va a condicionar su futuro profesional.

Método

Con el objetivo de alcanzar las metas propuestas, se analiza una encuesta realizada a

más de quinientos alumnos y alumnas de las tres instituciones universitarias del Sistema

Universitario de Galicia (SUG) en el segundo semestre del curso 2010/2011. La

encuesta fue realizada a través de internet mediante el envío de un correo electrónico a

los alumnos seleccionados en la muestra, en el cual se incluía un enlace único y

personal a la página de un servidor donde se alojaba el cuestionario.

La encuesta plantea una serie de preguntas a partir de las cuales se pretende conocer las

preferencias de los alumnos y alumnas por las distintas áreas de conocimiento:

Humanidades, Ciencias Sociales y Jurídicas, Ciencias de la Salud, Ciencias

Experimentales y Enseñanzas Técnicas. A su vez, se busca estudiar qué influye en sus

decisiones a la hora de escoger un futuro académico, así como valorar su percepción

acerca de distintas cuestiones, con especial atención a las de género, en el ámbito

universitario y postuniversitario.

Resultados

Tabla 1. Interés de los alumnos por asignaturas en etapa

preuniversitaria

 Interés bajo Interés alto

Mujeres Hombres Mujeres Hombres

Biología 15,6% 23,0% 44,7% 37,5%

Filosofía 25,5% 35,8% 37,5% 26,5%

Física/Química 30,4% 21,5% 34,5% 49,4%

Historia/Geografía 16,6% 18,0% 49,0% 48,4%

Lengua/Literatura 14,2% 36,0% 45,5% 17,7%

Matemáticas 27,2% 14,8% 41,4% 46,9%

Tecnología 31,5% 12,1% 27,1% 52,1%

Fuente: Elaboración propia en base a encuestas

El análisis de los resultados de la encuesta permite detectar, en primer lugar, patrones

diferenciados de preferencia por las distintas áreas de conocimiento en función de si el

encuestado es hombre o mujer, algo que se halla presente no solo en la etapa

universitaria, sino que comienza a manifestarse ya en la educación secundaria. Así,

1122

atendiendo al interés mostrado hacia las asignaturas de la etapa preuniversitaria (Tabla

1) pueden observarse las siguientes preferencias.

En la presente tabla se observa que el 52,1% de los hombres afirma tener un alto grado

de interés hacia la asignatura de Tecnología, porcentaje que se reduce al 27,1% en el

caso de las mujeres. Lo mismo sucede, aunque en menor medida, con las asignaturas

Física y Química, donde los porcentajes son del 49,4% y el 34,5%, respectivamente.

Esto contribuye a explicar el hecho de que las mujeres representen solo el 30% del

alumnado matriculado en titulaciones de Enseñanzas Técnicas en las universidades del

SUG.

Otro aspecto de sumo interés es el análisis de las diferencias existentes en función del

sexo en la preferencia hacia las cinco grandes áreas de conocimiento, con el fin de

conocer si el menor número de mujeres matriculadas en titulaciones de Enseñanzas

Técnicas se corresponde con un menor interés hacia esta rama. De esta forma, la

encuesta viene a confirmar que el 52,6% de las mujeres tienen una baja preferencia por

la rama de Enseñanzas Técnicas, lo que la convierte en el área menos preferida de las

cinco consideradas. Sin embargo, la situación se invierte en el caso de los hombres, para

los cuales las Enseñanzas Técnicas son el área más preferida, con un 58,8% de los

mismos que afirman tener un alto interés por ella.

A pesar de esto, el bajo interés mostrado por la media de las mujeres hacia las

Enseñanzas Técnicas no es, ni mucho menos, el único factor que contribuye a explicar

los bajos niveles de matriculadas en las mismas, ya que del 25,4% de mujeres que

afirman tener un alto interés por esta rama, tan solo un 52,1% terminan cursando

titulaciones relacionadas con ella, frente al 81,4% de los hombres con alta preferencia

por las Enseñanzas Técnicas que sí materializan dicho interés realizando una carrera de

este ámbito.

1123

Tabla 2. Factores que explican la baja tasa de mujeres en carreras técnicas

Factores
Poco importante Bastante importante

Mujeres Hombres Mujeres Hombres

Factores tradicionales y roles de género 31,6% 20,6% 41,5% 49,1%

Factores familiares 53,1% 46,7% 24,0% 26,7%

Falta de aptitudes 56,0% 59,4% 25,6% 20,6%

Mundo laboral masculinizado 24,3% 26,1% 51,4% 41,2%

Poca posibilidad de promoción laboral 34,5% 46,7% 33,7% 21,8%

Bajos salarios 56,9% 57,0% 20,2% 13,3%

Fuente: Elaboración propia en base a encuestas

En la tabla 2 se recogen las valoraciones de alumnos y alumnas acerca de los motivos

que pueden estar detrás del bajo número de mujeres matriculadas en determinadas

titulaciones, como es el caso de la mayoría de las pertenecientes a las Enseñanzas

Técnicas.

Como se puede observar, entre los motivos que tanto alumnos como alumnas

consideran importantes a la hora de explicar estas diferencias entre hombres y mujeres

en determinadas carreras destaca la existencia de factores tradicionales y roles de

género, a los cuales los hombres otorgan una mayor importancia, así como la

perspectiva de un mercado laboral masculinizado, elemento que las mujeres tienen más

en consideración.

Al respecto de la posible masculinización del mercado laboral en determinadas

titulaciones, como puede ser el caso de las Enseñanzas Técnicas, es reseñable añadir

que un 16,5% de las mujeres consideran que el sexo es un factor que puede condicionar

seriamente su futura incorporación al mercado de trabajo, mientras que solo un 6,7% de

los hombres mantienen esta postura.

Para concluir, merecen una especial consideración los resultados extraídos de la

pregunta abierta incluida en la encuesta, en la cual se busca que los alumnos y alumnas

encuestados valoren si el hecho de ser mujer puede condicionar en algunas profesiones

el desarrollo de la carrera laboral. A pesar de que existen bastantes opiniones en las que

se argumenta que este hecho no condiciona la inserción laboral ni el posterior

desempeño de un trabajo, también son destacables las opiniones contrarias.

Así, una gran parte del alumnado encuestado sí recoge que las ingenierías y las

profesiones técnicas son un ámbito laboral masculino, con la consiguiente dificultad

1124

para las mujeres de introducirse en él y aún más de acceder a puestos de

responsabilidad. A su vez, se refleja un alto número de respuestas en las que se señala

como principal causa condicionante las enormes dificultades ante las que se hallan las

mujeres para poder conciliar su vida familiar y laboral, un problema recurrente a la hora

de valorar la problemática de la igualdad.

Discusión/Conclusiones

En el presente estudio ha sido posible recoger la existencia de una serie de elementos

que ponen de manifiesto la desigualdad entre hombres y mujeres en el acceso y

realización de las diferentes titulaciones. Ya en el ámbito preuniversitario se observa

una clara desmotivación de las mujeres hacia las materias ligadas a la técnica o a las

ramas tecnológicas, la cual contrasta con el alto interés que estos conocimientos

despiertan en los hombres. De esta situación de partida no cabe esperar unos resultados

muy alentadores a medida que las mujeres avanzan en el proceso formativo.

Así, en los estudios universitarios de Enseñanzas Técnicas de las universidades del SUG

el número de mujeres matriculadas es muy inferior al de los hombres, una situación que

se ha venido dando tradicionalmente y que no parece estar cerca de cambiar, a la vista

de los datos de matrícula más actuales.

El que las mujeres muestren una menor preferencia por las titulaciones de Enseñanzas

Técnicas, en comparación con los hombres, se ve agravado por el hecho de que las

mujeres que sí están interesadas en formarse en este ámbito y en desarrollar su futura

carrera profesional en él terminan en muchos casos optando por cursar titulaciones de

otras áreas de conocimiento, algo que raramente sucede en el caso de los hombres.

La existencia de roles de género interiorizados por las mujeres en un proceso que

comienza ya a edades muy tempranas, así como la desconfianza hacia un futuro

mercado laboral masculinizado, pueden ser importantes factores que se encuentran

detrás de un sesgo tan marcado en las titulaciones consideradas en el presente trabajo,

tal y como recogen las respuestas de una gran parte de los alumnos y alumnas

encuestados para el mismo.

Referencias

Küskü, F., Özbilgin, M. y Özkale, L. (2007). Against the tide: Prejudice and

disadvantage in engineering. Gender, work and organization, 14(2), 109-129.

1125

Fuentes, F.J. y Sánchez, S.Mª. (2010). Análisis del perfil emprendedor: una perspectiva

de género. Estudios de economía aplicada, 28(3), 1-28.

Oficina de Igualdade de Xénero, Universidade de Santiago de Compostela (2008).

Diagnóstico sobre a igualdade na USC. Recuperado el 24 de Mayo de 2012 de

http://www.usc.es/export/sites/default/gl/servizos/oix/descargas/diagnostico_sob

re_a_igualdade_na_USC.pdf.

Universidade de Santiago de Compostela (2009). Plan Estratéxico de Oportunidades

entre mulleres e homes da USC (2009-2011). Recuperado el 24 de Mayo de

2012 de

http://www.usc.es/export/sites/default/gl/servizos/oix/descargas/plan_estratexico

09.pdf.

1126

PROMOTING UNIVERSITY SOCIAL RESPONSIBILITY AND INNOVATION

FROM A CORPORATE-SPONSORED CHAIR: THE CASE OF THE INDITEX

CHAIR OF SOCIAL RESPONSIBILITY AT THE UNIVERSITY OF A

CORUÑA, SPAIN

Marta Rey-García, Ana Felgueiras and Jesús Spósito-Prado

University of A Coruña (UDC)

Introduction

The purpose of this paper is two-fold. First it contextualizes the relevance of Social

Responsibility (SR) and of collaboration between the business sector and universities

for quality and innovation in higher education. Second it proposes a methodology for

designing, implementing and evaluating a corporate-sponsored Chair on SR in a

Spanish public university, with an international dimension and in the context of the

European Higher Education Area (EHEA). This paper analysis an institutional

framework and a plan of action for corporate-sponsored chairs in the context of the

EHEA, using surveys with qualitative and quantitative indicators to evaluate both the

degree of satisfaction of the students, and the quality of teaching innovation of the

Chair‘s postgraduate program. As a case study, the authors have chosen the Inditex

Chair of Social Responsibility at the University of A Coruña (INDITEX-UDC Chair).

The INDITEX-UDC Chair is a corporate-sponsored chair launched in 2011 as a result

of the collaboration between the leading global textile retailer Inditex S.A. and the

University of A Coruña (UDC), a public university located in Galicia, Spain.

On the relevance of university social responsibility and university-business partnerships

for social innovation

The current context of generalized economic crisis has drawn social attention to

universities, which are being called to improve their positive impact on the social and

economic environment. Economic, social and political stakeholders have increasingly

remarked the importance of steering universities to better address society‘s needs and

expectations. (European Commission, 2001a, 2001b; EMRHE, 2009; M.E., 2011). It

has been pointed out that modernization of the Spanish higher education system will

depend at least on two determinants. The first is overcoming important structural

problems related to public universities governance and management, human resources,

funding, regulation, the Bologna process implementation, universalization, feminization

1127

and specialization (De Miguel, 2010). The second is universities‘ capacity to manage

the risks inherent to contemporary knowledge based society, derived of an even more

internationalized, network-driven and ICTs (Information and Communication

Technologies) based context, where the ability to transfer such knowledge to the market

economy has an increased significance (UNESCO, 2004).

The integration of social, labor, environmental and Human Rights concerns in

universities governance and management, resulting from the effective and transparent

dialogue with the different stakeholders interested on universities evolution has brought

the concept of Social Responsibility (SR) to universities (De la Cuesta, Cruz Ayuso y

Rodríguez Fernández, 2010). The concept entails the relationship between universities‘

role in generating and transferring multidisciplinary knowledge, thus developing links

with the surrounding environment, and increasingly complex contemporary societal

demands, requiring innovative, strategic and ethical answers. Under the principles of the

Triple Helix model (Etzkowitz and Leidesdorff, 1997), innovation, especially that based

on knowledge, results of the multiple and reciprocal relationships established between

the state, the industry and academia (Gonzalez de la Fe, 2009). This dialogue would

improve quality in higher education and universities‘ capacity to innovate ad intra and

ad extra, a fact that ultimately fosters social innovation, understood as ―a more effective

and efficient mix of the existing elements in the economy for tackling a social problem,

which needs the capacity of all those involved, and the development of supports, in

order to create sustainable value for the whole society‖ (Vernis, 2009:24).

Methodology

1. Institutional framework

The Inditex-UDC Chair was born as result of the agreement signed in 2010 between

both institutions. It aims at developing actions to improve UDC‘s SR strategy and to

foster, lifelong learning, applied research and scientific dissemination on SR. By the end

of 2011, the SR Work Group, which acts as the executive body of the agreement,

considered that a corporate-sponsored chair on SR at the UDC could be the most

appropriate vehicle to achieve the indicated objectives. The lack of regulation for

corporate-sponsored chairs at UDC forced the SR Work Group to design the

appointment procedure of the academic and research director. The process has been

tailored to fit UDC‘s general regulation and policy and the principles of merit and

capacity that apply to Spanish public administrations, following four steps: a)

1128

Assessment of candidacy proposals presented to the SR Work Group by its coordinator,

b) Proposal of nomination by all the members of the partnership agreement‘s executive

body, c) Assessment of the SR Work Group proposal by the UDC Governing Counsel,

d) Formal appointment by UDC‘s Head, culminating in an administrative decision.

2. Goals of the Chair

The Inditex-UDC Chair has been designed alongside three overarching goals: training,

applied research and dissemination on SR. 1) Training. The Inditex-UDC Chair has

organized a postgraduate program on SR that took place from February to June 2012.

The program has been designed to provide theoretical and practical knowledge that

allow both working professionals and recent graduates to: (a) master the theoretical and

conceptual framework of SR, (b) go deeper into SR best practices at national and

international levels, and (c) apply the acquired knowledge in a practical project on SR.

2) Applied research: It consists of the coordination of publications on SR and

collaboration with the Vice-Rector of Ferrol Campus and SR in the elaboration of

UDC‘s sustainability report (the first has been issued in 2011). 3) Dissemination. It aims

at bringing SR and scientific knowledge closer to society trough the organization of the

‗Open Code‘ series of lectures. These goals align with European and national priorities

for research and educational policy, which call for the promotion of applied research

and lifelong learning on SR and sustainability as a means to help fulfilling universities‘

main responsibility of leading the creation of knowledge and capabilities to provide

economically and socially sustainable answers to the challenges of contemporary

societies (European Council, 2010).

3. Chair design criteria

The Inditex-UDC Chair has been designed taking into consideration three criteria that

would apply to the different actions carried out within the framework of the Inditex-

UDC Chair and its goals: 1) networking: promoting collaboration with other corporate-

sponsored chairs, nonprofit organizations and UDC administrative offices, in order to

create enriching synergies 2) internationalization: promoting UDC‘s

internationalization, specially trough the links that bond the Chair with the international

network of Inditex chairs, 3) web 2.0 potential harnessing: harnessing tools based on

the web 2.0 concept, under the assumption that social networking sites support the

formation of new connections for the purpose of learning (Richmond, Hitch, 2012).

The Chair makes use of collaborative communication channels and networking tools

1129

such as: the institutional Chair website, the Moodle Platform, the UDC TV channel, and

a LinkedIn Group.

4. Postgraduate program teaching innovation criteria

Five criteria have been established to bring an innovative character to the postgraduate

program: diversity, multidisciplinarity/multbrackgraound, learning by doing, changing

by doing and peer learning. 1) Diversity, takes into consideration the gender and age,

and academic and professional path of the students taking part in the program. 40

students, with especially diverse profiles have been selected from a total of 88

applications received. From the 40 students admitted, there are 18 men and 22 women

with ages ranging from 22 to 52 years old. 45% of the admitted students are working

professionals and 55% are graduates, which were not working at the moment of

admission. The disciplinary background of the students includes economics and

business (23%); political science (18%); engineering (8%); communication, journalism

and audiovisuals (8%); human resources and labor relations (8%); other degrees (30%).

2) Multidisciplinary/Multibackground, refers to the varied composition of the faculty

with regard to their disciplinary background and to their professional path in the public,

the business and in the nonprofit sectors. Faculty includes university professors and

professionals with both national and international experience in areas as diverse as retail

industry, services, technology, finances, nonprofit organizations, infrastructures,

biomedical, culture, etc. Approximately 25% are professors at the UDC; 25% are

professors in other public or private universities; 50% are professionals from the public,

the business and the nonprofit sectors. 53,5% have a Ph.D. 3) Learning by Doing, refers

to the teaching methods for active learning - case method, hands on approach, site visits

– that allow students to become active participants in the learning process by listening,

observing, reading, writing, discussing, communicating and being engaged in solving

problems. The case method in particular, by creating situations similar to those that

students face or will face in their professional lives, develop their abilities to analyze

facts, think critically, work in teams, communicate, take decisions, and elf-evaluate

(Rey-García, 2010). 4) Changing by Doing, refers to the contribution of the program to

social innovation through a practical project where students, who represent university‘s

stakeholders, apply the knowledge acquired. 5) Peer Learning. It prioritizes the student-

student interactions and team building spirit that result from the postgraduate course

design and methodologies used.

1130

Results

Two surveys have been elaborated to evaluate the postgraduate program. The first was

elaborated to assess the 38 participating students‘ satisfaction with academic

dimensions such as the knowledge of the teaching body, the methodologies used, the

support materials facilitated, the knowledge gained, etc., for each session. It has taken

place in three intermediate rounds. The second survey, that took place at the end of the

program evaluates the overall satisfaction of the students with the program and includes

additional technical aspects such as schedule, price, evaluation system, tutorships, etc.

Both surveys have used five-point scales where 1 is ‗Deficient‘, 2 is ‗Suficient‘, 3 is

‗Good‘, 4 is ‗Very Good‘ and 5 is ‗Excellent‘. The result of the first survey referring to

the academic dimensions of the postgraduate program is 4,1 (‗Very Good‘ to

‗Excellent‘). The result of the final survey evaluating the students‘ satisfaction with

both academic and technical aspects of the program is 4,2 (‗Very Good‘ to ‗Excellent‘).

Intermediate results show not only the overall satisfaction of the students but also the

effort of the organizers to integrate students‘ expectations and introduce improvements

and/or corrections. Furthermore the high return rates (75% for the first survey and 84%

for the second survey) reveal a high commitment of the students with the program.

Moreover, five students have been integrated into the labor market as a direct

consequence of the postgraduate program. Three have been recruited by Inditex (two for

the CSR and one for the legal departments) and two have been offered part-time paid

collaborations with the Chair (one as technical secretariat and the other to support

communication needs of the postgraduate course).

As a result of the practical project consisting in the elaboration of proposals for the

improvement of the SR of the UDC, 8 projects have been developed in teams by the

students. The projects correspond with the core thematic content of the postgraduate

course: legal and regulatory framework of CSR; societal governance and good

governance of organizations; financing and sustainability; entrepreneurship and

employability; R&D and innovation; evaluation for continuous improvement;

transparency and accountability; and environment. Students have publicly presented

their respective projects before a jury composed by the UDC‘s president of the Social

Council, the UDC‘s Vice-Rector for SR and the academic director of the Chair, who

have assessed highly the projects.

1131

Discussion/Conclusions

The analysis of the first results point out that the Inditex-UDC Chair constitutes an

example of how a collaborative relationship between universities and businesses can

foster innovation at a public university and generate multidisciplinary lifelong learning

opportunities that respond to societal needs. In addition it can generate direct

employment opportunities be it because businesses use the students‘ body as a pool of

recruitment or because job positions are created to carry out specific activities that result

from the collaboration.

The high number of applications received, the diversity of the students participating in

the postgraduate program, the multidisciplinary/multibackground of the faculty and the

results of the evaluation surveys confirm the innovative and multidisciplinary character

of the program and its adequacy to societal demands.

Short-term results suggest that the methodology used for the design, implementation

and evaluation of different dimensions of the postgraduate program is susceptible of

being applicable to other corporate-sponsored chairs on SR at Spanish public

universities.

References

Cruz Ayuso, Cristina (2010). ―La responsabilidad de la universidad en la sociedad que

la acoge: ¿Complementaridad o antagonismo?‖. In De la Cuesta, Marta G., Cruz

Ayuso, Cristina y Rodríguez Fernández, José M. (coords.), Responsabilidad

Social Universitaria (pp. 25-45). A Coruña: Consello Social de la Universidade

da Coruña. Netbliblo S.L.

Etzkowitz, Henry, and Loet Leydesdorff (eds.) (1997), Universities and the Global

Knowledge Economy: A Triple Helix of University-Industry-Government

Relations. London: Cassell.

European Commission (2001a). Green Paper ―Promoting a European framework for

Corporate Social Responsibility‖. (COM(2001)366).

European Commission (2001b). Communication "Making a European area of lifelong

learning a reality", COM (2001) 678 of 21.10.2001.

European Commission (2003). Communication ―The role of the universities in the

Europe of knowledge‖. COM(2003) 58 final of 05.02.2003.

1132

European Council (2010). Council conclusions of 19 November 2010 on education for

sustainable development. (2010/ C 327 / 05).

European Ministers Responsible for Higher Education (EMRHE) (2009). Communiqué

of the Conference ―The Bologna Process 2020 - The European Higher Education

Area in the new decade‖. Leuven and Louvain-la-Neuve.

European Ministers Resposible for Higher Education (EMRHE) (2012). Bucharest

Ministerial Communiqué and Bologna Policy Forum Statement. Bucharest,

Romania.

De Miguel, Jesús M. (2010): "Higher Education and Scientific Innovation: the priorities

for the future". In Gabriel Castro and Jesús M. de Miguel, Eds. Spain in

America. The first decade of Prince of Asturias Chair at Georgetown University,

Madrid: Fundación Endesa

Ministerio de Educación (2011). University strategy 2015. Madrid: Secretaría General

Técnica. Centro de Publicaciones. Ministerio de Educación, Richmond, N.,

Hitch, L.P. (2012). ―Are social networking sites really robust learning

environments in disguise?‖. In De la Cuesta, Marta G., Sánchez Paunero, D.

(coords.), Responsabilidad Social Universitaria 2.0. (pp: 187-196) A Coruña:

Consello Social de la Universidade da Coruña, Netbliblo S.L.

Rey García, M. (2010). Proyecto Docente e Investigador de Contratado Doctor de

Universidad. Universidade de A Coruña.

Rodríguez Fernández, J.M. (2010). ―Responsabilidad social universitaria: Del discurso

simbólico a los desafíos reales‖. In De la Cuesta, Marta G., Cruz Ayuso, Cristina

y Rodríguez Fernández, José M. (coords.), Responsabilidad Social Universitaria

(pp. 3-24). A Coruña: Consello Social de la Universidade da Coruña, Netbliblo

S.L.

UNESCO (2004). Higher education in a globalized society. UNESCO Education

Position Paper. Available at http://unesdoc.unesco.org. Access on 18 march,

2012.

Vernis, A. (2009). Innovación social local a través del mercado en las organizaciones de

la sociedad civil en Iberoamérica. Revista Española del Tercer Sector, nº 13,

http://unesdoc.unesco.org/

1133

sep.-dic. Available at: http://www.fundacionluisvives.org/rets. access on 20

march 2012.

http://www.fundacionluisvives.org/rets

1134

DESARROLLO DE LA COMPETENCIA DOCENTE DE FUTUROS

PROFESORES DE INGLÉS MEDIANTE LA PRÁCTICA DE AUTO-

OBSERVACIÓN

Ana María Ortega-Cebreros

Universidad de Jaén

Introducción

El presente trabajo se centra en la descripción del diseño y los resultados de un proyecto

de innovación subvencionado por la Universidad de Jaén que fue recientemente

aplicado (bienio 2007-2009) en una de las asignaturas de metodología para la enseñanza

del inglés de la titulación de Filología Inglesa. Dicho proyecto planteaba como temática

la ―auto-observación mediante grabación de vídeo para la mejora de la actuación

docente en la preparación de futuros profesores de inglés‖ y fue aplicado en la

asignatura optativa de segundo ciclo de Didáctica de los Componentes Lingüísticos del

Inglés.

El proyecto aquí descrito encontraba su principal justificación en el deseo de hacer una

innovadora aportación a la preparación de los alumnos de segundo ciclo de la titulación

de Filología Inglesa como futuros profesores de inglés. Existen además varios factores,

relacionados con el contexto social y académico más inmediato, que justifican

plenamente la puesta en marcha de esta iniciativa. El primer factor social al que aparece

ligado este proyecto lo constituye sin duda el hecho de que, por distintas razones, la

lengua inglesa sea considerada actualmente como lengua franca, lo cual le otorga una

posición privilegiada como instrumento de comunicación verbal a nivel internacional.

Esta realidad hace inevitable el que, a través de los estudios de Filología Inglesa, la

Universidad intente dar respuesta a una necesidad cada vez más apremiante de aprender

y enseñar inglés en una sociedad cada vez más abierta y comprometida con el ámbito

internacional. Desde un punto de vista más estrictamente académico, la necesidad de

formar individuos que no sólo demuestren que conocen el inglés y lo manejan con

soltura sino que además tengan una buena preparación para enseñarlo supone el que la

implicación del alumno en presentaciones orales de carácter didáctico conocidas como

prácticas de micro-enseñanza o simulaciones docentes sea una práctica de gran utilidad

en asignaturas orientadas hacia la formación docente de los futuros profesores de inglés,

1135

como la asignatura de Didáctica de los Componentes Lingüísticos del Inglés impartida

en el segundo ciclo de los estudios de Filología Inglesa.

En la práctica de micro-enseñanza, el alumno pasa a simular el papel de profesor

acometiendo la planificación y ejecución de una secuencia de enseñanza ante sus

compañeros o simulados alumnos. Es precisamente la introducción de dicha práctica, en

la cual está basada el proyecto de innovación aquí descrito, la que permite que la

formación metodológica de futuros profesores de inglés proporcionada dentro de las

limitaciones espacio-temporales propias del contexto universitario transcienda desde la

mera transmisión de contenidos teóricos sobre cómo enseñar la lengua inglesa al

desarrollo fehaciente de destrezas didácticas que posibiliten al aprendiz la aplicación en

el futuro del conocimiento metodológico adquirido a una situación real de enseñanza.

Si bien es cierto que dar la oportunidad de hacer presentaciones orales de carácter

didáctico es una práctica valiosa en sí misma en tanto que permite al alumnado

universitario adquirir experiencia o ―coger tablas‖ de cara a unas futuras oposiciones o a

una futura carrera docente, conviene resaltar que, sin duda, la mayor aportación de este

proyecto a la experiencia de aprendizaje del alumno en formación radica en la

oportunidad que se le da de hacer una auto-evaluación de su propia experiencia de

enseñanza gracias a la grabación audiovisual previa de su presentación. Dado el carácter

efímero de cualquier presentación oral, parece lógico pensar que la experiencia de

aprendizaje del alumno que aspira a convertirse en futuro profesional de la enseñanza

puede ser mucho mayor si su práctica es grabada y va seguida de una auto-observación

guiada por el profesor que introduzca al alumno en una dinámica de reflexión posterior

sobre su experiencia, prestando atención a distintos aspectos que configuran su

capacidad como comunicador y como docente en una segunda lengua.

El objetivo principal de este proyecto de innovación era valorar el potencial de

aprendizaje para el futuro profesor de inglés de la aplicación repetida en la asignatura de

Didáctica de los Componentes Lingüísticos del Inglés de situaciones de micro-

enseñanza o simulaciones docentes y su posterior observación y análisis por parte del

alumno involucrado en el papel de enseñante. Dicha valoración se hace posible a través

de la comparación entre las distintas presentaciones didácticas del alumno tratando de

analizar los aspectos positivos y negativos de cada presentación y si existe una

1136

evolución en el desarrollo de destrezas docentes entre la primera y la segunda

presentación.

Sin olvidar los objetivos mismos de la asignatura en la que el proyecto de innovación se

aplicaba, la introducción de dicha práctica de innovación docente pretendía además

contribuir a la consecución de distintos objetivos específicos, no menos importantes,

directamente relacionados con la dinámica de enseñanza y aprendizaje desarrollada en

la asignatura: (1) formar al alumno de Filología Inglesa en contenidos procedimentales,

desarrollando distintos aspectos de su destreza oral en la segunda lengua a la vez que de

su competencia docente; (2) completar el conocimiento transmitido con conocimiento

experimental y con un conocimiento constructivo a través de la reflexión sobre la propia

acción o experiencia; y (3) fomentar el aprendizaje de contenidos actitudinales que

resulten apropiados al ejercicio de la práctica docente. El modelo de formación en el

que tales objetivos encajan está basado en el modelo de enseñanza reflexiva (reflective

teaching) y en la línea de desarrollo del docente (teacher development) a partir de la

toma de conciencia de sus limitaciones (cf. Head, 1997; Gebbhard y Oprandy, 1999;

Richards y Lockhart, 1996; Walllace, 1997).

Método

De acuerdo con los objetivos arriba expuestos, existe un esquema metodológico

repetitivo y caracterizado por cuatro etapas en el cual puede sintetizarse la metodología

del proyecto, a la vez que la propia metodología de la asignatura:

1. INSTRUCCIÓN: Esta primera etapa consiste en la transmisión a través de distintos

procedimientos de los contenidos teóricos de carácter metodológico claves para la

enseñanza de los distintos componentes lingüísticos del inglés, contenidos que el

alumno habría de reflejar en la preparación y ejecución de sus propias presentaciones

didácticas.

2. MICRO-ENSEÑANZA O SIMULACIÓN DOCENTE (planificación y puesta en

escena): En esta segunda etapa, los alumnos pasan a adoptar el papel de profesor para

acometer la planificación, en primer lugar, y la puesta en escena, posteriormente, de

secuencias de enseñanza de determinados componentes lingüísticos de la gramática y el

vocabulario de la lengua inglesa. Las distintas presentaciones fueron grabadas en su

transcurso para posibilitar su observación y análisis posterior por parte de los propios

alumnos y del profesor.

1137

3. ANÁLISIS (auto-observación y auto-evaluación del alumno): Una vez recibida una

copia de la grabación de sus presentaciones, en este tercer paso, los alumnos

procedieron a la observación y análisis en casa de sus propias presentaciones, con

ayuda de las guías de auto-observación o auto-evaluación diseñadas para tales efectos.

En dichas hojas de trabajo, los alumnos habrían de marcar, simplemente, los aspectos de

enseñanza que habían visto cumplidos en sus presentaciones y, por otro lado, escribir

comentarios a aquellos aspectos de enseñanza que no habían visto reflejados o que

consideraban mejorables.

4. FEEDBACK: Una vez que hubo recibido por correo electrónico las guías de auto-

observación completadas por el alumno, la profesora responsable de la asignatura

introdujo sus propios comentarios utilizando distintos colores para distintos tipos de

comentario: aspectos negativos, aspectos positivos, sugerencias o peticiones de

aclaración y profundización sobre ciertos aspectos.

Como puede deducirse de la secuencia de etapas arriba descrita, el diseño de la guía de

auto-observación resultó de gran relevancia en la aplicación de la metodología del

proyecto en tanto que ésta constituía el instrumento clave para el desarrollo de las etapas

de análisis y feedback. En dicho instrumento aparecían reflejados diversos contenidos

procedimentales o destrezas agrupados en las siguientes secciones temáticas:

(1) Destrezas relativas al diseño del proceso de instrucción: aplicación de los contenidos

metodológicos correspondientes a los bloques temáticos pertinentes (por ejemplo,

enseñanza de la gramática o enseñanza del vocabulario)

(2) Destrezas relativas al uso y explotación de medios y recursos didácticos: relevancia

y adecuación de su empleo

(3) Destrezas lingüísticas (corrección y fluidez en el uso de la segunda lengua)

(4) Destrezas paralingüísticas (aspectos de voz, posicionamiento y lenguaje corporal)

Más allá del detalle, nos interesaba conocer también la impresión global que el alumno

había recibido de su propia imagen personal como docente y si éste había percibido

alguna mejoría entre su primera y su segunda presentación docente. Las preguntas

finales de la guía de auto-evaluación aparecían enfocadas en estos aspectos y resultaron

fundamentales para la evaluación de este proyecto de innovación. Además, para evaluar

el proyecto, nos interesaba conocer la opinión del alumno acerca de la práctica de auto-

1138

observación desarrollada en la asignatura, opinión que también fue recogida como parte

de la metodología.

Los participantes en el proyecto fueron aquellos alumnos matriculados en la asignatura

de Didáctica de los Componentes Lingüísticos del Inglés que habían tenido una

asistencia regular a clase, lo cual supuso un total de 18 participantes a lo largo de los

dos cursos. Al tratarse de una asignatura optativa, el reducido número de alumnos

facilitó sobremanera el empleo no intrusivo de la metodología del proyecto como parte

de la metodología de la asignatura, haciendo posible el seguimiento individualizado de

la evolución del alumno y, en última instancia, la evaluación del alumno en base al

trabajo continuo del alumno, sin necesidad de examen escrito.

Los recursos técnicos que hicieron posible la aplicación de la metodología del proyecto

como parte de la metodología de la asignatura fueron principalmente la cámara de vídeo

que sirvió para efectuar las grabaciones de los alumnos, una unidad de disco duro

externa adquirida para el almacenamiento y clasificación de las imágenes y abundante

material de DVD que hizo posible la transferencia individual a los alumnos de sus

grabaciones para la auto-observación y análisis. El correo electrónico permitió

dinamizar el proceso de tutorización y feedback, el cual fue posteriormente supervisado

presencialmente en las horas de seminario y tutorías correspondientes a la asignatura.

Resultados

La evaluación de los resultados del proyecto se hizo atendiendo a los siguientes

criterios:

1. Valoración de alguna evolución en las destrezas docentes señaladas en la guía de

auto-evaluación entre las dos presentaciones didácticas realizadas por los

alumnos.

2. Valoración personal del alumno con respecto al uso de esta metodología en la

asignatura

En relación al primer criterio de evaluación, encontramos que un total de 11 alumnos de

la muestra de participantes manifestaron no encontrarse satisfechos con su propia

imagen durante la primera presentación, mientras que todos los alumnos manifestaron

estar contentos con su propia imagen en la segunda presentación. Además, 16 de los 18

alumnos manifestaron haber percibido una mejoría en su segunda presentación con

1139

respecto a la primera. Las anteriores valoraciones por parte de los alumnos se veían

reforzadas por los datos cuantitativos extraídos del recuento efectuado, por un lado, de

aspectos detectados como mejorables en la primera presentación y, por otro lado, el de

aspectos mejorados en la segunda presentación. Según dicho recuento, 6 alumnos

habían experimentado una mejoría del 100%, otros 6 alumnos habían experimentado

una mejoría entre el 75 y el 99%, 2 alumnos habían mejorado entre el 50 y el 74% de

sus destrezas, tres alumnos habían experimentado una mejoría entre el 25 y el 49% y tan

sólo un alumno no había experimentado ninguna mejoría.

En lo que respecta al segundo criterio de evaluación, la opinión del alumnado sobre la

práctica de auto-observación, encontramos que 100% del alumnado resaltó la influencia

positiva de la práctica en el aprendizaje y que tan sólo 4 de los alumnos mencionaron

dificultades experimentadas en este tipo de práctica: vergüenza, ansiedad, nerviosismo y

preocupación ante la presencia de la cámara.

Entre las opiniones del alumnado aparecen resaltados numerosos aspectos positivos de

esta práctica de cara al aprendizaje. Por un lado, un grupo importante de opiniones

parecían señalar el potencial de esta práctica para el desarrollo de la autocrítica en tanto

que la práctica de auto-observación permitía darse cuenta no sólo de los errores (según

el 39% de los alumnos), sino también de la mejoría en el aprendizaje (según el 33%) y

de unas posibilidades de mejora de cara al futuro (según el 50%). Por otro lado, otro

grupo importante de opiniones resaltaba la importancia del aprendizaje práctico

derivado de este tipo de experiencia, en tanto que el proyecto permitía poner los

conocimientos teóricos en práctica (según el 17%), facilitaba el aprendizaje de aspectos

metodológicos (según el 33%), proporcionaba la oportunidad de adquirir práctica para

el futuro (según el 22%) y te ayudaba a configurar un estilo propio de enseñanza (según

el 11%). Finalmente, pudimos apreciar entre las opiniones del alumnado el efecto

beneficioso de la práctica de auto-observación en el refuerzo de la auto-estima, en tanto

que dicha práctica permitía darse cuenta de los aspectos positivos (según el 22% de los

alumnos) y desarrollar más confianza en sí mismo (según el 17%).

En definitiva, las opiniones aportadas por el alumnado dejaban entrever que la práctica

de auto-observación tras la simulación docente propiciaba el desarrollo entre el

alumnado de ciertas actitudes que, a nuestro entender, resultan de gran relevancia para

la evolución en la profesión docente: capacidad de autocrítica, confianza en sí mismo y

afán de superación.

1140

Discusión/Conclusiones

Tras la aplicación del proyecto podemos concluir que, en efecto, la auto-observación

guiada de la práctica de simulación docente ofrecía al alumnado un marco apropiado de

reflexión sobre la propia práctica docente que hacía posible la mejora de su competencia

docente. En general, los aspectos docentes recogidos en la guía de autoevaluación

resultaron relevantes para propiciar una evolución del alumno en el aprendizaje de

destrezas procedimentales relacionadas con el desempeño de funciones docentes y

aplicables a la enseñanza del inglés. Todo ello contribuye, sin duda, a la consecución no

sólo del objetivo general principal planteado en el proyecto, sino también de los

distintos objetivos específicos del mismo ligados a la dinámica de la asignatura:

formación del alumno de Filología Inglesa en contenidos procedimentales con ayuda de

su toma de conciencia sobre su actuación docente, el fomento del aprendizaje

experimental y constructivo a partir de la propia experiencia del alumno y el aprendizaje

de destrezas actitudinales útiles en la enseñanza tales como la capacidad de autocrítica,

el afán de superación y la autoestima.

Finalmente, cabe subrayar que un buen número de las competencias contempladas en la

memoria del Grado en Estudios Ingleses (instrumentales, personales, sistémicas y

profesionales) se han visto reflejadas plenamente en la experiencia. Algunas de ellas

aparecen estrechamente ligadas a la experiencia de aprendizaje derivada de la práctica

de auto-observación efectuada tras la simulación docente. Tal es el caso de

competencias personales como el razonamiento crítico y de competencias sistémicas

como el aprendizaje autónomo, la motivación por la calidad, la capacidad de aplicar los

conocimientos teóricos en la práctica, la ambición profesional y la capacidad de auto-

evaluación, las cuales son fácilmente identificables entre las opiniones aportadas por los

alumnos. Todo ello subraya en definitiva la importante contribución del proyecto de

innovación descrito a la adaptación al Espacio Europeo de Educación Superior de la

asignatura, todavía impartida, en sus últimos años, en el antiguo plan, a extinguir, de

Filología Inglesa.

Referencias

Gebbhard, J. y Oprandy, R. (1999). Language teaching awareness: A guide to exploring

beliefs and practices. New York: Cambridge University Press.

Head, K. (1997). Readings in teacher development. Oxford: Heinemann.

1141

Richards, J. C. y Lockhart, C. (1996). Reflective teaching in second language

classrooms. Cambridge: Cambridge University Press.

Wallace, M.J. (1997). Training foreign language teachers: a reflective approach.

Cambridge: Cambridge University Press.

1142

LA EVALUACIÓN DE LOS TRABAJOS DE CAMPO

Sálvora Feliz y Tiberio Feliz

UPM y UNED

Introducción

Los trabajos de campo constituyen una estrategia de conocimiento, utilizada

tradicionalmente en investigación, en las Ciencias Sociales y especialmente en la

Antropología (Higuera, 2006 y Téllez, 2007). Se basan en la salida del investigador a

escenarios externos para conocerlos y recoger evidencias de los hechos, de las personas

y del contexto de acuerdo a lo que sea objeto de investigación. Esta estrategia se viene

utilizando asimismo como técnica formativa y en todos los niveles (Wass, 1992). El

estudiante sale entonces del aula para conocer en directo contextos, personas o hechos

que puede haber investigado anteriormente de forma teórica o no. De este modo, el

trabajo de campo permite permeabilizar las paredes del aula y convertir la realidad en

un genuino espacio para el aprendizaje y el conocimiento, proporcionando experiencias

muy enriquecedoras para el investigador, que pasa a tomar parte de un contexto en

tiempo y espacio, y que puede interactuar con el contexto de investigación.

La diversidad de los contextos, personas y hechos con los que podemos encontrarnos

obligan a un diseño flexible, abierto y adaptativo, que dificulta su evaluación. La

evaluación es una de las claves de la Pedagogía contemporánea y un compromiso de los

educadores en todos los niveles (Castillo, 2002). Entendemos como tal el proceso de

valoración y orientación a lo largo de un desarrollo formativo. De este modo, podemos

definir la evaluación atendiendo al momento, al agente y a la función de la siguiente

manera:

- Atendiendo al momento, se distingue entre evaluación inicial (cuando comienza el

proceso), procesual (durante su desarrollo) y final (cuando el proceso llega a su fin). Es

importante que el proceso de evaluación se realice en diversos momentos, para poder

reajustar las necesidades a medida que se desarrolla la investigación.

- Atendiendo al agente responsable del mismo, se pueden realizar procesos de

autoevaluación (cuando el estudiante se evalúa a sí mismo), de coevaluación (cuando

los estudiantes se evalúan entre sí) y de heteroevaluación (cuando los estudiantes son

evaluados por un agente externo como puede ser el docente o una persona responsable

del contexto que estén investigando).

1143

- Atendiendo a la función, la evaluación puede ser diagnóstica (cuando analiza el estado

de los hechos), de seguimiento (cuando supervisa su desarrollo) o sumativa (cuando

realiza un balance de lo que se ha desarrollado). En este sentido, cabe discernir el

momento y la función por cuanto, aunque la función diagnóstica tiene especial

relevancia al inicio del proceso y la sumativa al final, ambas funciones se mantienen a

lo largo de proceso en diverso grado: la primera decreciendo y la segunda

incrementándose.

Metodología

Las principales características de esta metodología son:

- El aprendizaje autónomo: el estudiante diseña y elabora las actividades por sí mismo,

desarrollando competencias de trabajo independientes como la planificación, la

resolución de problemas o la adaptación a las contingencias con las que se encuentra.

- La actividad desplazada: el trabajo de campo se desarrolla fuera del aula o de su

espacio de aprendizaje, en entornos que son objeto de conocimiento o en los que se

encuentran personas o se desarrollan hechos que se van a conocer o estudiar y que no

han sido acondicionados generalmente para esta finalidad.

- El proceso orientado: el trabajo de campo es guiado desde el aula por el docente, tanto

en su planificación como a lo largo de su desarrollo, respondiendo a las contingencias y

problemas que puedan producirse durante el mismo y reorientándolo a medida que este

se desarrolla.

- El desarrollo individualizado: aunque pueden realizarse en equipo, los trabajos de

campo suelen plantearse de forma individual, pero, sobre todo, constituyen propuestas

de trabajo individualizadas, diferenciadas, singulares, bien en el objeto, bien en el

procedimiento de investigación.

- La construcción fundamentada: el trabajo de campo no es una visita escolar, aunque

ésta puede servir para la misma finalidad. Es un proceso diseñado y apoyado en las

bases conceptuales y procedimentales de un campo de conocimiento. Se trata de diseñar

previamente la estrategia de trabajo, sus finalidades y sus medios, con el fin de

facilitarlo y aumentar las posibilidades de conocimiento efectivo que se adquirirá

durante la experiencia.

1144

- La estrategia abierta: el trabajo de campo tiene la dificultad de que nunca conocemos

de antemano las condiciones y contenido exactos de la realidad con la que nos vamos a

encontrar. Por ello, su diseño debe ser abierto, de modo que pueda adaptarse a las

contingencias y variaciones con las que pueda encontrarse el estudiante, que deberá ir

ajustando el modelo de estrategia inicial a la que considere más óptima una vez que

conozca ad facto el contexto, personas o hechos que van a ser objeto de investigación.

Debido a estas características, el desarrollo del trabajo de campo requiere una

metodología propia que incluye tres fases:

- La planificación, que nos permite preparar el trabajo de investigación a realizar.

- El desarrollo, que requiere de procesos de seguimiento y orientación.

- El informe, en el que se plasma el balance de la planificación, la descripción del

proceso que se ha desarrollado y los resultados que han sido alcanzados.

Del mismo modo, el diseño de la evaluación debe integrarse en cada fase del trabajo de

campo. Por ello, se deben plantear los agentes, las funciones y los productos esperados

en cada fase del proceso. Durante la planificación, tiene especial relevancia el

diagnóstico, la preparación del proceso, la toma de conciencia de las posibilidades y

dificultades, así como la temporalización de aquello que pretendemos llevar a cabo,

pudiendo estructurarse por objetivos. A lo largo del desarrollo, las funciones que se

ponen de manifiesto en mayor medida son el seguimiento, el sostenimiento del propio

proceso, la orientación en el caso de dudas o encrucijadas y la resolución de problemas

que puedan ir surgiendo en el desarrollo de la investigación. Finalmente, la presentación

del informe servirá para explicitar la capacidad de análisis, para tomar conciencia del

trabajo realizado, sus dificultades y las soluciones adoptadas, para explicitar los datos

recogidos más valiosos, los aprendizajes y las conclusiones a las que se han llegado, y

para realizar una síntesis que servirá para relacionar e integrar los nuevos aprendizajes

en los conocimientos de los que disponía previamente y conceptualizarlos en cierta

medida.

Resultados

Los agentes (el alumno, el grupo, la población, los profesionales y el docente) están

presentes a lo largo de todo el proceso con funciones e implicaciones diversas y

específicas. Sin embargo, en cada momento, el alumno debe ser el verdadero

protagonista responsable de su aprendizaje. De este modo, el grupo juega un papel de

1145

apoyo, colaboración y asesoramiento desde la perspectiva de la experiencia compartida

que enriquece aún más el proceso de aprendizaje individual del alumno como

investigador y observador. Esta visión es siempre muy efectiva por lo que supone de

aprendizaje social entre iguales (Bandura, 1987): resolución de problemas entre iguales,

identificación con el grupo con el que debate estos problemas y modelización a través

de los éxitos conseguidos. La población que se investiga y los profesionales con los que

se interactúa a lo largo del proceso pueden proporcionar ocasionalmente o a demanda

del estudiante o del docente informaciones que retroalimentan el trabajo de campo. El

docente, por su parte, actúa de guía, orientador, informador y autoridad. Su papel es

determinante desde el inicio y ha de procurar fomentar la autonomía de forma

progresiva a los largo del transcurso del proceso, de tal forma que el alumno desarrolle

autónomamente las herramientas que posee, así como también debe sentirse incentivado

a poner en marcha los conocimientos que alberga.

Asimismo, cada fase del proceso debe dar lugar a productos que permitan objetivizar los

avances y facilitar las metas del estudiante. La planificación supone un compromiso que

debe plasmarse sobre algún documento que, en nuestro caso, hemos denominado PIP

(Plan Inicial de Prácticum) o PIT (Plan Inicial de Trabajo), según los casos. A lo largo

del proceso, utilizamos el portafolio (físico o electrónico) para que el estudiante

describa su trabajo y recoja en él datos, informaciones y demás evidencias del mismo,

ya sea mediante anotaciones, fotografías, etc. En la actualidad, los portafolios virtuales

facilitan esta tarea, debido a que se pueden recoger en ellos otra serie de materiales

como grabaciones, registros, capturas de pantalla, anotaciones intercaladas, entrevistas

por VoIP, etc. generando así un documento complejo y enriquecido. Por último, el

informe permite la presentación de los resultados y puede realizarse a través de la

verbalización (ya sea oral o escrita), la visualización (por medio del vídeo o la

fotografía) o la simbolización (cualquier tipo de performance como una obra de teatro,

una escultura, un juego, un remedo, un montaje, un colage, etc.).

A lo largo de todo el proceso, además de los encuentros presenciales, son de utilidad las

herramientas de comunicación virtual con sus diversas aplicaciones y usos, teniendo en

cuenta que pueden ser asíncronos, en el caso de foros, redes sociales y mails, o

síncronos, como el chat, VoIP
39

 y control remoto
40

.

39

 VoIP: Voice on IP (voz por Internet).
40

 Visualización del escritorio de un ordenador desde otro.

1146

Discusión/Conclusiones

El trabajo de campo permite aprendizajes personales, experienciales y prácticos. Las

dificultades de su desarrollo van cambiando a lo largo del desarrollo del mismo y

pueden aliviarse mediante estrategias eficientes de evaluación que deben ser elaboradas

principalmente por el alumno. La evaluación debe amoldarse a cada fase del trabajo de

campo (inicial, procesual y final) dando prevalencia a las funciones apropiadas en cada

momento. Los estudiantes deben ser protagonistas principales de su proceso de trabajo

de campo y de su evaluación, aunque también cumplen funciones importantes el grupo

formado por otros estudiantes, la población que es objeto de investigación, los

profesionales con los que se interactúan y el propio docente encargado de la supervisión

del trabajo de campo. Cada fase debe dar lugar a productos que estimularán la actividad

del estudiante a lo largo del trabajo de campo, facilitarán su seguimiento y evaluación,

así como su socialización y discusión. Estos resultados pueden presentarse en formato

verbalizado (oral o escrito), visual (vídeo o fotografía) o mediante la simbolización a

través de cualquier tipo de performance.

Referencias

Bandura, A. (1987). Pensamiento y acción: Fundamentos sociales. Barcelona: Martínez

Roca.

Castillo Arredondo, S. (Coord.) (2002). Compromisos de la evaluación educativa.

Madrid: Pearson.

Higuera Bonfil, A. (Coord.) (2006). Trabajo de campo: la antropología en acción.

México: Plaza y Valdés.

Téllez Infantes, A. (2007). La investigación antropológica. Alicante: ECU.

Wass, S. (1992). Salidas escolares y trabajo de campo en la educación primaria.

Madrid: Morata.

1147

LA ETNOGRAFÍA VIRTUAL: UNA PERSPECTIVA CUALITATIVA PARA LA

INVESTIGACIÓN DE LOS ENTORNOS VIRTUALES DE APRENDIZAJE

Sálvora Feliz y Tiberio Feliz

UPM y UNED

Introducción

La palabra Etnografía nos remite a los vocablos griegos Ethnos (grupo, comunidad

humana) y Graphos (descripción, escritura). Por tanto, la Etnografía nos remite al

estudio de las comunidades humanas. En su origen, los viajes de los europeos a través

del mundo en los siglos XVIII y XIX conllevaron seguramente a la creación de tópicos,

que aún perduran, y de actitudes de apropiación de recursos, obras de arte, etc. que

dieron lugar al despertar de la curiosidad hacia pueblos y tierras lejanas y que,

posteriormente, desencadenó en lo que entendemos por turismo, y al desarrollo

asimismo, de una corriente de conocimiento científico vinculada a la antropología que

denominamos Etnografía. La Etnografía desarrolla su actividad en grupos humanos,

sociedades, etc. a través de dos estrategias básicas de recogida de información como son

la observación y los informantes. Ambas estrategias pivotan sobre un eje común que es

el respeto por las comunidades y los hechos estudiados, tratando de evitar cualquier

interferencia que el investigador o sus instrumentos puedan ocasionar, alterando de ese

modo el desarrollo de los hechos o el comportamiento de las personas (Hine, 2000).

Esta actitud del investigador se denomina también naturalística, en cuanto pretende

mantener y preservar la naturalidad de los hechos y de los comportamientos de las

personas en esos grupos humanos. Mientras la observación requiere de una presencia

del investigador que se convierte en observador, la recogida de datos a través de los

informantes posibilita una deslocalización del investigador tanto en el tiempo como en

el espacio respecto de la colectividad, hechos y comportamientos estudiados. Estas dos

estrategias básicas que caracterizan la tradición etnográfica en sus diferentes

manifestaciones, vertientes y perspectivas identifican las prácticas, estrategias e

instrumentos que los investigadores de este campo utilizan, como son las notas de

campo, la fotografía, el vídeo, el diario, la autobiografía, la correspondencia, el grupo de

discusión o la entrevista (Rodríguez, 2005). Nuestra propuesta, que llevamos a la

práctica desde hace varios años, es mantener las claves definitorias e identitarias de la

1148

Etnografía clásica en los entornos virtuales trasladando, adaptando, recreando o creando

prácticas, estrategias e instrumentos de naturaleza etnográfica en entorno virtuales.

Así pues, podríamos definir la Etnografía virtual como la investigación naturalística de

la actividad humana durante o próxima a su desarrollo en el entorno virtual. Esta

práctica se desarrolla en un contexto significativamente diferenciado (Domínguez,

2007). Debemos, discernir el espacio físico que se organiza con unas leyes espacio-

temporales y su propia lógica, del espacio virtual que genera sus propias reglas,

propiciando comportamientos singulares (Domínguez, Beaulieu, Estalella, Gómez,

Read & Schnettler, 2007). Desde una perspectiva etnográfica, una de las diferencias

significativas es que el espacio virtual proporciona una experiencia mediada. Mientras

podemos observar y vivir de forma directa una fiesta, una conferencia o una clase, en el

entorno virtual esas experiencias se producirán a través de la pantalla y en contextos

como las plataformas, las redes sociales o en los entornos 3D. Estos entornos median y

proporcionan una experiencia que determinan. Asimismo, el concepto de tiempo es

diferente. En la realidad física, hablamos del pasado (experiencia), el presente

(vivencia) y el futuro (expectativa). En el mundo virtual hablamos de actividad síncrona

(en directo) y asíncrona (en diferido). Algunas experiencias grabadas resultarán

exactamente igual que su desarrollo inicial y en otros casos, los registros permitirán

reconstruir el desarrollo de los hechos, pero no resultarán nunca iguales a la grabación o

a la vivencia en tiempo real de los mismos. En el mundo virtual, se diseñan entornos y

herramientas que ofrecen posibilidades específicas y características irreproducibles en el

mundo físico, como son las redes sociales o los entornos 3D. Curiosamente, estos

metaversos que pretenden construir, en el mundo virtual, entornos semejantes al mundo

físico, ofrecen posibilidades a los avatares que nunca tendremos como seres humanos,

como es el vuelo corporal o el teletransporte. Finalmente, cabe destacar las

características propias de la comunicación y de la interacción en el entorno virtual así

como la naturaleza de los objetos manejados y de la información transmitida. Estos

rasgos manifiestan la singularidad propia de la naturaleza digital.

Metodología

La singularidad de este contexto provoca la transferencia de estrategias e instrumentos

etnográficos clásicos pero supone asimismo el nacimiento de nuevas posibilidades:

- Observación participante: cualquier usuario del mundo virtual participa de entornos y

de grupos. Esta presencia sólo se manifiesta a través de mecanismos de los que

1149

disponga la herramienta o a través de las huellas de la actividad que realice el usuario.

Así, por ejemplo, el participante de un foro sólo se hace presente en la medida en que

deja mensajes, salvo que la plataforma disponga de algún mecanismo que manifieste su

presencia, como un listado de usuarios conectados o un indicativo luminoso junto a su

nombre. Si esto no se produce, la presencia de un usuario sería ignorada por no dejar

huellas que permitan su visualización. En este sentido, cabe identificar los roles de

participantes visibles y participantes invisibles y, consecuentemente, observadores

visibles y observadores invisibles (Lurker).

- Observación no participante: un investigador, que no forma parte de una comunidad

virtual, puede también realizar procesos de observación. En este caso, la comunidad no

sabría nunca que está siendo observada. Estos procesos de observación pueden ser

dirigidos de modo que el investigador pueda navegar a través de los diferentes espacios

y herramientas, indagando por iniciativa propia el campo estudiado o puede ser un

proceso no dirigido, en el que su papel queda relegado al de seguidor de

comportamientos y hechos que la comunidad desarrolla por sí misma, sin posibilidad de

orientar los procesos de interacción por su parte.

- Registro ausente: las herramientas del mundo virtual se caracterizan por la posibilidad

de registrar su actividad de forma temporal o permanente. Así, por ejemplo, al tiempo

que un usuario navega por Internet, su ordenador va registrando los diferentes

elementos que se van visualizando en pantalla. Este registro se va borrando con el

tiempo, a menos que el usuario lo conserve de forma voluntaria. El foro de una

plataforma puede generar registros de los tiempos de conexión, de los momentos de

acceso y de la actividad realizada en el mismo. Una red social como Twitter, registra la

actividad de sus usuarios posibilitando la comunicación entre estos. En este último caso,

los registros de la comunicación constituyen en sí mismos la propia comunicación.

- Grabación ausente: diferenciamos grabación y registro en cuanto este último recoge

manifestaciones parciales de los hechos y hasta puede ser un mecanismo que forma

parte del funcionamiento de una herramienta y de su propia definición. La grabación,

por el contrario, es un acto provocado por el investigador, que recoge en algún soporte y

formato los eventos o actividades que suceden en pantalla, bien en su totalidad (vídeo),

bien parcialmente (imagen o sonido). En nuestro contexto virtual, la fotografía es

substituida por la captura de pantalla, la grabación de sonido puede realizarse a través

de diferentes programas y el vídeo es substituido por la grabación de pantalla, de modo

1150

que se graba la actividad que se percibe en pantalla, tal cual transcurre el desarrollo de

los hechos. Mientras el pantallazo refleja una instantánea de la actividad, la grabación

de pantalla ofrece exactamente la misma experiencia que habríamos percibido durante

el desarrollo de los hechos. Esta grabación es igual a la experiencia vivida en directo

cuando el usuario no participa de la actividad. Hablamos de grabación ausente, porque

el investigador no está presente durante el desarrollo de los hechos y dispone un

programa o dispositivo para que grabe lo que sucede en pantalla y pueda analizarlo a

posteriori.

- Verbalización y recogida de evidencias ad facto: durante la observación, el

investigador puede recoger datos y verbalizar las descripciones, explicaciones y

reflexiones que le proporcionan. Los datos pueden ser grabaciones o elementos que se

copian de la pantalla como fragmentos de texto, imágenes, vídeos, audios, enlaces a

otras webs etc. Las verbalizaciones pueden realizarse oralmente o por escrito.

Oralmente podrían sincronizarse con la grabación de pantalla, si se realizase, pero

también podrían constituir un documento autónomo. Las verbalizaciones por escrito

pueden realizarse en un documento digital, en una red social, etc. Las verbalizaciones

pueden ser individuales o corales (de varios observadores). Esta recogida de datos y la

narrativa construida ad facto, pueden integrarse en documentos complejos que admitan

texto, imágenes, capturas de pantalla, vídeos, etc.

- Verbalización post facto: así como el investigador puede verbalizar durante o de forma

alterna a los hehcos lo que observa, sus interpretaciones, explicaciones y reflexiones,

también puede verbalizarlo posteriormente o recoger información de los informantes a

posteriori. Esta información puede ser oral o escrita, guiada (protocolos, p.e.) o

espontánea, abierta o estructurada (rejillas, p.e.), dando lugar al uso de las técnicas

clásicas como la entrevista, el grupo de discusión, etc. o a instrumentos claramente

virtuales como el chat, el muro de una red social o una webconferencia.

Resultados

Desde el ámbito de la ciencia, la Etnografía virtual supone la prolongación y desarrollo

de la Etnografía clásica en los nuevos escenarios y entornos que ha generado la

informática y especialmente Internet para el aprendizaje, la divulgación, la

investigación, la comunicación, el ocio y la vida en general. Se asegura, de este modo,

la continuidad de una ciencia clásica y necesaria.

1151

Desde el ámbito docente, la Etnografía virtual abre nuevas posibilidades de aprendizaje

personal y desarrollo profesional, así como nuevas líneas y focos de investigación desde

la perspectiva naturalística en los entornos virtuales.

Desde el ámbito metodológico, la Etnografía virtual posibilita el desarrollo de nuevas

técnicas, instrumentos y estrategias propias y específicamente concebidas en el mundo

virtual, integrando y adaptando desde y para el propio medio los recursos utilizados. De

este modo, el conocimiento generado fluye desde, a través de, con y para el propio

medio virtual.

Finalmente, desde el ámbito discente, la Etnografía virtual supone la posibilidad de una

aproximación científica desde los parámetros epistemológicos naturales y espontáneos

del ser humano. Permite, pues, un desarrollo progresivo y lógico del espíritu científico y

dota a los estudiantes de posibilidades de aprendizaje en entornos novedosos con

estrategias tradicionalmente aplicadas al aprendizaje experiencial como en el caso de los

trabajos de campo y de las prácticas profesionales, en los que se vienen utilizando

técnicas etnográficas para favorecer la observación, la comprensión y la reflexión sobre

la experiencia.

Discusión/Conclusiones

De este modo, la Etnografía virtual se constituye en el desarrollo natural de la

Etnografía clásica en un nuevo entorno que, además de proyectar los métodos de

investigación naturalísticos hacia el futuro, desarrolla nuevos instrumentos, estrategias o

prácticas, que sólo son posibles en los nuevos entornos. Esta perspectiva posibilita el

desarrollo metodológico naturalístico y la creación o recreación de técnicas,

instrumentos y estrategias en el nuevo entorno, abriendo nuevas expectativas y

posibilidades a docentes y discentes, así como a investigadores en general.

Referencias

Domínguez, D. (2007). Sobre la intención de la Etnografía virtual. Revista Electrónica

Teoría de la Educación. Educación y Cultura en la Sociedad de la Información,

8(1), 42-63. Recuperado el 30 de junio de 2012 de

http://campus.usal.es/~teoriaeducacion/rev_numero_08_01/n8_01_dominguez_fi

garedo.pdf

Domínguez, D., Beaulieu, A., Estalella, A., Gómez, E., Read, R. & Schnettler, B.

(2007). Virtual Ethnography. Monográfico del Forum Qualitative Social

http://www.usal.es/~teoriaeducacion/rev_numero_08_01/n8_01_dominguez_figaredo.pdf
http://www.qualitative-research.net/index.php/fqs/issue/view/8

1152

Research, 8(3). Recuperado el 30 de junio de 2012 de http://www.qualitative-

research.net/index.php/fqs/issue/view/8/.

Hine, C. (2000). Etnografía virtual. Barcelona: UOC.

Rodríguez, I. (2005). Las TIC y el hecho comunicativo. En Gil, A. (Coord.),

Tecnologías sociales de la educación (pp.261-320). Barcelona: UOC.

1153

PROCESO DE AUTOEVALUACIÓN CON FINES DE ACREDITACIÓN DEL

PROGRAMA DE CONTADURÍA PÚBLICA DE LA UNIVERSIDAD

SURCOLOMBIANA

NEIVA-HUILA-COLOMBIA

Humberto Rueda Ramírez

Introducción

En Colombia, el Ministerio de Educación Nacional (MEN) ha establecido que la calidad

de un Programa Académico de Educción Superior, se mide en dos niveles. En el primer

nivel, el Programa obligatoriamente debe cumplir 15 condiciones mínimas de calidad

para obtener el Registro Calificado y poder ingresar estudiantes, de lo contrario debe

cerrarse. Las condiciones mínimas de calidad, determinadas por decreto
41

 del MEN son,

Denominación, Justificación, Contenidos Curriculares, Organización de las Actividades

Académicas, Investigación, Relación con el Sector Externo, Personal Docente, Medios

Educativos, Infraestructura Física, Mecanismos de Selección y Evaluación, Estructura

Administrativa y Académica, Autoevaluación, Programa de Egresados, Bienestar

Universitario y Recursos Financieros Suficientes. El segundo nivel hace referencia a un

proceso voluntario mediante el cual, un Programa Académico pretende obtener la

Acreditación de Alta Calidad para lo cual debe demostrar que, no solo cumple las

condiciones mínimas de calidad sino que, además, tiene niveles de Alta calidad. Para

este proceso, el Consejo Nacional de Acreditación desglosa el Programa en 8 factores
42

,

cada factor en varias características y cada característica con varios indicadores que son,

en últimas, los que se evalúan y califican, para determinar si cumplen la condición de

calidad. Los factores son, Misión y Proyecto Institucional, Estudiantes, Profesores,

Procesos Académicos, Bienestar Universitario, Organización Administración y Gestión,

Egresados e Impacto sobre el Medio y Recursos Físicos y Financieros. En realidad, en

los dos niveles, se involucran los mismos aspectos, solo que en el proceso para

Acreditación de Calidad, la evaluación es mucho más rigurosa.

41

 República de Colombia. Ministerio de Educación Nacional. Decreto 1295 del 20 de abril de 2010 por

el cual se reglamenta el Registro Calificado de que trata la Ley 1188 de 2008 y la oferta y desarrollo de

programas académicos de educación superior.

42

 República de Colombia. Ministerio de Educación Nacional. Lineamientos para la Acreditación de

Programas. Consejo Nacional de Acreditación. Bogotá, noviembre de 2006

http://www.cntv.org.co/cntv_bop/basedoc/ley/2008/ley_1188_2008.html#1

1154

El proceso tanto para obtención de Registro Calificado como para reconocimiento de

Alta Calidad, se realiza en 3 etapas. En la primera se hace la Autoevaluación, es decir,

una evaluación interna realizada por todos los estamentos del programa cuyos

resultados, cuando se trata de Registro Calificado, se envían en un informe, a la

Comisión Intersectorial de Aseguramiento de la Calidad (CONACES) y cuando se trata

de Acreditación de alta Calidad, se envían al Consejo Nacional de Acreditación (CNA),

organismos adscritos al MEN. La segunda etapa es una evaluación externa efectuada

por Pares Académicos externos nacionales o internacionales designados por CONACES

o CNA, según el proceso de que se trate, los cuales, con base en el informe de

autoevaluación y su percepción directa de las condiciones del Programa, elaboran el

informe de evaluación externa. En desarrollo de la tercera etapa, la sala respectiva de

comisionados de CONACES o CNA, analiza los informes de autoevaluación y de

evaluación externa y emite un concepto que es enviado al MEN. Si este concepto es

positivo, el MEN produce una Resolución, otorgando el Registro Calificado o la

Acreditación de Alta Calidad, según sea el caso. Cuando el concepto es negativo, si se

trata de Registro Calificado, el MEN produce un acto administrativo negándolo, pero si

el proceso es para Acreditación de Alta Calidad, simplemente recomienda a la

Institución realizar acciones de mejoramiento y volver a intentar el proceso, pasados 2

años.

En este artículo se presenta un resumen del proceso de la Autoevaluación efectuado

para obtener la Acreditación de Alta Calidad, del Programa de Contaduría Pública de la

Universidad Surcolombiana de Neiva-Huila-Colombia.

Método

En primer lugar se efectuó el lanzamiento formal del proceso en una asamblea general

de estudiantes, profesores y directivos del Programa, en donde el coordinador de

Autoevaluación explicó en forma detallada el significado de la acreditación de calidad,

la guía metodológica y los lineamientos trazados por el CNA, las recomendaciones del

Comité Central de Autoevaluación de la Universidad Surcolombiana y la metodología a

seguir. El proceso fue orientado por el Comité de Acreditación del Programa de

Contaduría Pública (CAPC) y contó con la participación activa y necesaria de

Profesores, Estudiantes, Egresados y personal Administrativos. El CAPC acordó

reunirse regularmente cada 15 días para efectuar el seguimiento constante de todas las

actividades realizadas. Como una segunda actividad, CAPC procedió a efectuar la

1155

ponderación, de los 233 indicadores, las 42 características y los 8 factores definidos por

el CNA, estimando con un número entre 0 y 10 (10 es la mayor importancia y 0 ninguna

importancia), la importancia de cada indicador, dentro de su característica, de cada

característica dentro del factor y de cada factor dentro del contexto del Programa.

Posteriormente se procedió recolectar la información sobre los indicadores

seleccionados, lo cual se hizo de diferentes maneras según el tipo de indicador. Para

unos indicadores se acopió información a través de la revisión de documentos y para

otros, se aplicó un instrumento a 300 estudiantes, 30 profesores, 3 administrativos y 50

egresados, consultando su opinión y/o conocimiento sobre diferentes aspectos del

Programa. El procesamiento de los instrumentos se efectuó utilizando el paquete

estadístico SPSS.

Resultados

Con la información obtenida el CAPC estructuró, para cada indicador, un informe con 6

aspectos, como se observa en el siguiente cuadro.

INDICADOR No 1.1.1: Ponderación

Descripción:

Valoración:

Estrategias de mejoramiento: Calificación

Número y nombre: Los primeros dígitos del número indican, respectivamente, el

factor y la característica a los cuales pertenece el indicador y el tercer dígito identifica

directamente el indicador.

Ponderación: Es un número de 0 a 10 que indica la importancia relativa del indicador

en el contexto de la característica a la cual pertenece.

Descripción: Es una explicación de la información sobre el indicador, por ejemplo, si

el indicador se refiere a documentos, en la descripción se nombran e identifican dichos

documentos; si el indicador se refiere a apreciaciones de los actores del proceso, se

indican los resultados de las encuestas aplicadas; si el indicador es numérico, se

relacionan las respectivas cifras numéricas, etc.

Valoración: Es un juicio de valor, construido con base en el cumplimiento del

indicador, por ejemplo si el indicador se refiere a documentos, en la valoración se dice

1156

si dichos documentos existen, si están actualizados, el tipo de documento, el lugar

donde se encuentran etc.

Calificación: Es un número de 0 a 5 que indica el cumplimiento del indicador según la

siguiente escala: 5: se cumple plenamente, 4: se cumple en alto grado, 3: se cumple

aceptablemente, 2: se cumple insatisfactoriamente, 1: no se cumple y 0: no sabe o no

responde

Estrategias de mejoramiento: Son las acciones recomendadas, por los participantes,

para mejorar el cumplimiento del indicador o para mantenerlo si se considera que se

cumple plenamente

Para la construcción de los juicios valorativos (valoración) el CAPC utilizó criterios de

Pertinencia, Transparencia, Coherencia, Eficacia, Eficiencia, Equidad, Idoneidad,

Responsabilidad, Integridad y Universalidad.

Con la información de todos los indicadores el CAPC organizó un taller en el que

participaron 15 profesores 100 estudiantes, 10 egresados y 3 administrativos, quienes

organizados en 8 mesas de trabajo, una por cada factor, analizaron la información de los

indicadores respectivos e hicieron ajustes a la ponderación, valoración, calificación y

estrategias de mejoramiento. El taller finalizó con una plenaria de socialización en la

que cada grupo presentó el resultado de su trabajo. Basado en los resultados de este

primer taller, el CAPC elaboró el informe de evaluación de indicadores.

Con base en el informe de evaluación de indicadores el CAPC emitió un juicio

valorativo para cada una de las características y obtuvo la calificación de las mismas

como los promedios ponderados de las calificaciones de los indicadores respectivos.

Posteriormente, en un segundo taller en el cual participaron, 20 profesores, 3

funcionarios administrativos, 110 estudiantes y 15 egresados, organizados en 8 mesas

de trabajo, una por cada factor, se analizaron, ajustaron y complementaron, la

información sobre cada una de las características y se redactó el informe de evaluación

de características.

Con el informe de evaluación de características, el CAPC preparó el informe de

evaluación de los factores y la evaluación global de Programa y elaboró un plan de

mejoramiento a partir de las debilidades encontradas y las estrategias de mejoramiento.

La calificación de los factores resulta de los promedios ponderados de las calificaciones

1157

de las respectivas características y la calificación general del Programa es el promedio

ponderado de la calificación de los 8 factores.

El informe de autoevaluación del Programa y el plan de mejoramiento, fueron

socializados y ajustados en asamblea general de estudiantes, profesores y egresados,

antes de ser enviados al CNA para la asignación de Pares Académicos.

La autoevaluación debe ser un proceso continuo, que permita determinar si se avanza en

la dirección adecuada, pues más que alcanzar la calidad de un Programa Académico, lo

más difícil e importante es mantenerla.

Referencias

Consejo Nacional de Acreditación (2006). Autoevaluación con fines de Acreditación de

Programas de Pregrado Guía de Procedimiento CNA 03. Recuperado el 28 de

junio de 2012 de http://www.cna.gov.co/

Consejo Nacional de Acreditación. (2006). Lineamientos para la Acreditación de

Programas. Recuperado el 28 de junio de 2012 de http://www.cna.gov.co/

Ministerio de Educación Nacional. (2010). Decreto 1295. Recuperado el 28 de junio de

2012 de http://www.mineducacion.gov.co/

Monsalve, F. (1998). Autoevaluación para Acreditación. Neiva: Corpus Litografía.

Rueda, H. y Monsalve, F. (2002). Del Auto examen a la Universidad Moderna. Neiva:

Tipografía Arte Lasser.

1158

EL IMPACTO DE LA ACREDITACIÓN EN LA CALIDAD DE LOS

PROGRAMAS DE PSICOLOGÍA EN MÉXICO

Alfredo Méndez-Ramírez, Ma. Concepción Rodríguez-Nieto y Jesús Castillo López

Universidad Autónoma de San Luis Potosí, Universidad Autónoma de Nuevo León y

Universidad de Monterrey

Introducción

La acreditación de la educación superior tiene poco tiempo en el escenario nacional, el

organismo que se encarga de avalar dicho trabajo es el Consejo para la Acreditación de

la Educación Superior (COPAES). A su vez ha convenido con los consejos nacionales

de las diversas carreras buscando una homologación en los criterios para la acreditación

de los programas educativos permitiendo representar a la mayoría de las profesiones.

Con esto se busca que los estudiantes formados en las universidades puedan

garantizarse criterios de calidad necesarios para una educación independientemente si

es una institución pública o privada.

El organismo acreditador de la Psicología en México, el Comité de Acreditación (CA-

CNEIP) se impulsó a instancias de miembros distinguidos de la Psicología y en la

actualidad, después de casi 2 décadas, los logros alcanzados han permitido ajustar el

proceso de la acreditación de los programas de Psicología en el país. El objetivo de este

trabajo fue analizar el impacto que ha tenido la acreditación de la Psicología en relación

a la calidad de la educación en el país considerando los indicadores que son evaluados.

El análisis de los resultados muestran a lo largo 3 años los puntos fuertes y débiles sobre

la acreditación de los programas en Psicología. La información se basó en las categorías

que el marco de referencia establece de manera global con el fin de perfilar un

panorama nacional utilizando las evaluaciones de aquellos programas que han solicitado

su acreditación en el lapso de 2010-2012.

Como todo proceso de evaluación institucional no es una acción fija e inamovible, debe

ser dinámica, cambiante y que busque responder a las necesidades y demandas de la

sociedad (Gómez, V. 1995), la oferta educativa irá adaptándose a las nuevas tendencias

en lo referente a educación a nivel superior y por lo tanto la evaluación también deberá

responder a estas nuevas necesidades a fin de mantener una calidad en la formación de

los profesionistas (Redon, 2009), así como en el área de la Psicología (Alzate,2008).

1159

Uno de los factores en la consolidación de la calidad en los programas educativos ha

sido contar con datos válidos que muestren la pertinencia y congruencia en la formación

de profesionistas en el área de la Psicología. El Consejo Nacional para la Enseñanza e

Investigación en Psicología (CNEIP) tiene entre sus objetivos el impuso a la calidad

académica y científica por lo que en la década de los noventa, en un proceso de mas de

cinco años conformó el Comité de Acreditación. Durante este tiempo se ha venido

desarrollando un Instrumento de Autoevaluación tomando en cuenta los marcos de

referencia que han marcado el trabajo por 16 años en el proceso de acreditación y

mejora continua en los programas de Psicología.

La acreditación se entiende como el reconocimiento público que otorga el CA-CNEIP

en tanto, un programa de Psicología cumple con los criterios de calidad, en su

estructura, funcionamiento, insumos, procesos de enseñanza, servicios, resultados y

pertinencia social. Engloba 8 objetivos entre los que destaca el reconocimiento público

de la educación en los programas acreditados, pero también como un impulsor de la

mejora continua buscando alcanzar estándares nacionales e internacionales que

permitan la competitividad y el fortalecimiento de la formación de profesionistas en el

área de la Psicología.

En concordancia con COPAES quien marca el eje rector de la acreditación de los

programas educativos, se propone una línea de investigación sobre el futuro de la

evaluación educativa. El CA-CNEIP ha realizado una labor de orientación a los

programas que buscan acreditar sus programas en un esfuerzo conjunto por mejorar la

calidad de los programas educativos.

Método

Para esta investigación se realizó un análisis de los resultados obtenidos por los

programas educativos evaluados descriptivo entre los diferentes programas de

Psicología que se han sometido a la evaluación en búsqueda de obtener la acreditación

de sus programas educativos. El instrumento con el que se realiza la evaluación está

compuesto por 11 categorías que son

1) Normatividad Institucional

2) Conducción Académico-Administrativa

3) Gestión Administrativa y Financiera

1160

4) Plan de Estudios

5) Personal Académico

6) Estudiantes

7) Líneas y Actividades de Generación y/o Aplicación del Conocimiento

(LyAGAC)

8) Infraestructura y Equipamiento

9) Servicios Institucionales para la atención integral de los estudiantes

10) Vinculación

11) Procesos de Planeación y Evaluación

A su vez estas categorías cuentan con indicadores (141) con los cuales se abarca toda la

evaluación al programa educativo. Basados en la información por categorías se procedió

al análisis descriptivo entre los programas educativos en una distribución que muestra

las principales fortalezas y debilidades que los programas presentan en los 3 últimos

años. El universo de programas analizados fue de 32 divididos en 22 de Instituciones

privadas y 10 universidades públicas. Para efectos del análisis sin embargo no se

distinguió el tipo de institución ya que se considera a todos los programas con las

diversas modalidades de oferta educativa. En el proceso de acreditación se considera el

mismo instrumento tanto para la acreditación por primera vez como las re-

acreditaciones siendo que del total de programas educativos el 25% correspondieron a

primera acreditación y el 75% fueron de reacreditación.

Resultados

El primer análisis muestra en la Tabla 1. que las puntuaciones promedio por categorías

son variadas teniendo que las áreas con mayor calificación la normatividad institucional

y la puntuación mas baja a LyAGAC.

1161

Tabla 1. Puntuaciones en valores porcentuales

1. NORMATIVIDAD INSTITUCIONAL 93,7

2. CONDUCCIÓN ACADÉMICO-ADMINISTRATIVA 87,3

3. GESTIÓN ADMINISTRATIVA Y FINANCIERA 85,3

4. PLAN DE ESTUDIOS 82,9

5. PERSONAL ACADÉMICO 77,4

6. ESTUDIANTES 78,9

 7. LÍNEAS Y ACTIVIDADES DE GENERACIÓN Y/O APLICACIÓN

DEL CONOCIMIENTO (INVESTIGACIÓN).

61,2

8. INFRAESTRUCTURA Y EQUIPAMIENTO 86,5

 9. SERVICIOS INSTITUCIONALES PARA LA ATENCIÓN INTEGRAL

DE LOS ESTUDIANTES

86,9

10. VINCULACIÓN 80,6

11. PROCESOS DE PLANEACIÓN Y EVALUACIÓN 82,8

Total 82,1

N= 32

Dentro de los valores sobresalientes se encuentran la conducción académico-

administrativa, los servicios institucionales para la atención integral de los estudiantes y

la infraestructura y equipamiento, en las áreas de oportunidad se encuentran los aspectos

relacionados con el personal académico y estudiantes. Los valores mínimos y máximos

en el valor porcentual para el total de calificación fueron de 48.2 y 96.6 respectivamente

teniendo una mediana de 84 y una media de 82.1. Estos datos descriptivos refieren a la

conversión de los puntajes en valores porcentuales ya que cada categoría tiene diferente

ponderación.

Al realizar una correlación entre las diferentes categorías con valores ponderados en

porcentaje muestra los indicadores con mayor correlación encontrando que la mayor

fuerza está entre Personal Académico (5) y LyAGAC (7) con un 0.8173. Por otro lado

la menor entre Vinculación (10) y Procesos de Planeación y Evaluación (11) con un

0.0430 y muy cercana la categoría de Servicios Institucionales para la Atención Integral

de los Estudiantes (9) y Procesos de Planeación y Evaluación (11) con un 0.0777

En el caso de Procesos de Planeación y Evaluación (11) en general muestra las

correlaciones bajas con varias de las categorías y la categoría que mayor correlación

tuvo en relación a las demás fue Gestión Financiera y Administrativa (3) seguida de

Personal Académico (3).

Finalmente, en lo referente al punto de comparación entre las categorías mismas, la

Tabla 3 muestra en relación con las 11 categorías evaluadas, la media de nueve de ellas

1162

están por debajo del corte de la mediana y solamente Personal Académico y LyAGAC

puntúan por arriba del valor medio. Si se considera que el valor mas alto obtenido de la

varianza también se corresponde con la LyAGAC se podría considerar la manera en

como los programas educativos trabajan el rubro de la investigación dentro de sus

espacios académicos. La acreditación de los programas educativos en términos

generales están en un proceso de garantía de la oferta educativa si se considera el marco

de referencia con el cual se trabaja la acreditación nacional. De los datos que arroja el

estudio es de analizar cómo la normatividad en casi la totalidad de los programas

cuentan con los criterios para decidir con respecto a la forma de educar a los estudiantes

de Psicología, independientemente del tipo de institución. Por el otro lado, si bien la

investigación no es un área primordial sobre todo en las instituciones educativas

privadas, no muestra un resultado tan bajo en relación a la evaluación pero si es

claramente diferenciado hacia la diversidad de la oferta educativa.

Discusión/Conclusiones

Con la información obtenida se puede concluir que el proceso de acreditación de

programas de Psicología en el país va por un camino que permite pronosticar un

desarrollo acorde con los objetivos que se buscan alcanzar por parte del CNEIP. Hay

nuevos retos que deberán plantearse como son:

La internacionalización de los programas universitarios y la búsqueda del

reconocimiento a la calidad de los programas educativos.

La incorporación de nuevas modalidades educativas como son los programas a

distancia.

Las orientaciones psicológicas que están presentes en los programas educativos que

llevan a una diferenciación en la formación de los estudiantes.

Las directrices en materia de políticas educativas que buscan homologar un marco de

referencia para todas las carreras universitarias con fines de acreditación.

En la parte operativa se deberá contar con los mecanismos de aseguramiento del nivel

de calidad de los programas.

Impulsar entre las universidades y centros educativos la cultura de la evaluación y en

particular ante la gran apertura de programas educativos que se ofrecen en el país.

1163

En investigaciones posteriores se podrá analizar por regiones del país las características

de los programas que son evaluados, mostrando en relación a las fortalezas y

debilidades, los elementos comunes. En las metas que COPAES se ha planteado en los

últimos años, destacan dos aspectos el aumento de programas acreditados y la matricula

de estudiantes de al menos un 60% en programas acreditados; para lograr esto se

requiere también conocer las características que presentan los programas que no han

sido acreditados a fin de lograr un perfil de dichas instituciones y así contar con datos

para determinar la viabilidad para una futura acreditación.

Finalmente, hará falta una revisión profunda sobre la pertinencia de una transición a

métodos cualitativos para la evaluación institucional como ya se esta realizando en otros

países. Este análisis deberá estar soportado bajo un escenario con diferentes visiones

que permitan ampliar la visión de los alcances que la acreditación deberá buscar en los

próximos años. A raíz de este estudio, donde prevalecen las reacreditaciones mas que

las acreditaciones de primera vez, las instancias acreditadoras deberán plantear marcos

referenciales con niveles de mayor exigencia, como las mismas universidades también

lo demandan.

Referencias

Alzate Medina, G. (2008). Efectos de la acreditación en el mejoramiento de la calidad

de los programas de psicología de Colombia. Universitas Psychologica, 7, 113-

127.

Boville Luca de Tena, B.; Argüello Sosa, N. & Reyes Castro N.G.(2006). La

Acreditación como Proceso Dinamizador Hacia la Calidad. Actualidades

Investigativas en Educación. Revista Electrónica. Enero-abril año/vol. 6.(1).

Gómez, V.M. (1995). Acreditación formal y social: El papel de la evaluación académica

cualitativa. Nómadas. Núm 3.

http://www.redalyc.org/src/inicio/ArtPdfRed.jsp?iCve=105118914010.

Consultado el 14 de enero de 2012.

Redón Pantoja, S. (2009). Autoevaluación Institucional y Acreditación como

aseguramiento de la Calidad en la Educación: Implicancias teóricas y prácticas.

Estudios Pedagógicos, 35, 269-284.

1164

WEB DIDÁCTICA EN EDUCACIÓN SUPERIOR. UNA HERRAMIENTA

PARA LA AUTOGESTIÓN DEL APRENDIZAJE A DISPOSICIÓN DEL

ESTUDIANTE

Ana Belén Mirete, Noelia Orcajada y Francisco Alberto García-Sánchez

Universidad de Murcia

Introducción

En la implantación de las titulaciones de grado y máster, muchas de las experiencias

piloto de adaptación al crédito ECTS se han sustentando en el uso de tecnologías de la

información y la comunicación (TIC) (Marín & Reche, 2011). Podemos entender, por

tanto, que las metodologías enfocadas a capacitar al alumno hacia su autogestión

encuentran refuerzo si se apoyan en las posibilidades que las TIC tienen para ofrecer a

los procesos educativos.

Son muchos los recursos virtuales de distribución en red que están siendo incluidos en

los procesos de enseñanza y aprendizaje, como blogs, wikis, foros, podcast… difieren

en cuanto a las posibilidades y limitaciones que ofrecen a la creación de escenarios

educativos. Debemos tener presente que las posibilidades didácticas de las TIC no van a

depender de las características de la tecnología que empleemos, sino del uso didáctico

que se les de, es decir, lo que se demande al alumno y las actividades que tengan que

realizar con ellas para resolver las tareas de aprendizaje (Area, 2007; Cabero & López,

2009). Por ello, tras varias experiencias de empleo de Webs Didácticas para el

desarrollo de asignaturas universitarias, las consideramos como un recurso capaz de

facilitar al estudiante una posibilidad de participar de forma activa y consciente en la

construcción de su aprendizaje. Entendidas como páginas web pensadas, diseñadas y

destinadas a facilitar los procesos de enseñanza y aprendizaje, a la vez que sirven de

guía al estudiante (Area, 2003; García-Sánchez & Martínez-Segura, 2009; Marqués,

2005), con ellas podemos atender tanto al desarrollo de competencias transversales

digitales y tecnológicas, así como de aquellas relacionadas con la autonomía en el

aprendizaje, organización y gestión de la información, etc.

Resulta fundamental conocer la valoración que realizan los estudiantes de las Web

Didáctica a fin de mejorar el recurso (Chandra & Ficher, 2009; Mirete, García-Sánchez

& Sánchez-López, 2011) y, en consecuencia, los procesos de enseñanza-aprendizaje en

los que se inserta. Por ello nos planteamos como objetivo de este trabajo analizar la

1165

valoración que realizan los estudiantes acerca de la influencia que las Webs Didácticas

tienen sobre la autorregulación de sus aprendizajes en función de las variables sexo,

edad y titulación.

Método

Participantes

En el estudio han participado 639 estudiantes de la Universidad de Murcia, de diez

asignaturas de las titulaciones de Licenciado en Pedagogía (22.7%), Diplomado en

Logopedia (10.0%), y los Grados en Pedagogía (9.5%), Educación Social (18.5%),

Educación Primaria (18.8%), Logopedia (10.2%) y Educación Infantil (22.7%).

Instrumento

El instrumento empleado es una adaptación del cuestionario ―Valoración de la

satisfacción de los estudiantes universitarios ante el uso de las Webs Didácticas‖

(Mirete et al, 2011). Está formado por 25 ítems agrupados en torno a seis dimensiones,

empleada para este estudio la destinada a conocer las posibilidades que ofrece la Web

Didáctica para una gestión autónoma en el aprendizaje. Este cuestionario va

acompañado de escala tipo Likert de cuatro valores (1=Totalmente en desacuerdo; 4=

Totalmente de acuerdo) para 21 de los 25 ítems. Los cuatro ítems restantes son

preguntas abiertas que completan la información cuantitativa recogida.

Procedimiento

Para la selección de los grupos hemos tenido en cuenta la adscripción de los profesores

responsables de las asignaturas a un Proyecto de Innovación
43

 (García-Sánchez,

Martínez-Segura, Mirete & Martínez-Juárez, 2010) cuya finalidad fue la

implementación de Webs Didácticas y su evaluación.

La aplicación del cuestionario fue llevada a cabo tras la evaluación final de cada una de

las asignaturas, dando la oportunidad a los estudiantes de poder utilizar las Webs

didácticas en todo el tiempo de desarrollo de la asignatura.

Los análisis estadísticos se han realizado con el paquete estadístico SPSS versión 15.

43

 Proyecto de Innovación de título Diseño de Webs-Home para asignaturas del Departamento de

Métodos de Investigación y Diagnóstico en Educación, fue llevado a cabo durante el curso 2009/2010 y

estuvo financiado por el Vicerrectorado de Relaciones de Relaciones Internacionales e Innovación de la

Universidad de Murcia.

1166

Resultados

Para dar respuesta al objetivo de este trabajo consistente en analizar la valoración que

realizan los estudiantes acerca de la influencia que las Webs Didácticas tienen sobre la

autorregulación de sus aprendizajes en función de las variables sexo, edad y titulación,

hemos analizado la información de los ítems 16 y 17 del cuestionario empleado, cuyos

datos quedan sintetizados en la Tabla 1. Podemos observar que en ambos casos los

estudiantes realizan una valoración positiva ya que, en términos de media, ambas están

muy próximas al valor 3 puntos.

Tabla 1. Autorregulación de los aprendizajes a nivel global
 Sd.

16. La web didáctica me ha permitido tener más autonomía en el control de mi

aprendizaje
3.08 .77

 Totalmente

Desacuerdo
Desacuerdo De Acuerdo

Totalmente de

Acuerdo

Frq. 636 16 115 306 199

% 100% 2.5 18.1 48.1 31.3

17. Contar con un cronograma en la web didáctica me ha ayudado a organizar mejor

su estudio
3.00 .90

 Totalmente

Desacuerdo
Desacuerdo De Acuerdo

Totalmente de

Acuerdo

Frq. 632 33 156 219 224

% 100% 5.2 24.7 34.7 35.4

Al estudiar la autorregulación teniendo en cuenta el sexo, ambos grupos obtuvieron

valores medios muy próximos entre si, con una media de 3.24 puntos (Sd= .75) para las

mujeres, frente a la media de 3.21 puntos (Sd= .71) en el grupo hombres, indicando que

ambos sexos valoran positivamente el grado de autorregulación de los aprendizajes que

les permite la Web Didáctica. El cálculo de un ANOVA factorial no resultó

significativo.

En el análisis realizado en función de la edad, encontramos que las medias oscilan desde

3.18 puntos (Sd=.71) para el intervalo de estudiantes de 18 a 20 años, hasta 3.53 puntos

(Sd=.68) de los estudiantes mayores de 25 años, siendo de 3.23 puntos (Sd=.78) para el

grupo de estudiantes de 20 a 22 años, y de 3.29 puntos (Sd=.74) para los de edades

comprendidas entre 22 y 25 años.

El ANOVA realizado demuestra que las medias ofrecidas por los cuatro grupos de edad

presentan diferencias significativas (F(3, 609)= 3.967; p= .008). Los resultados de los

análisis post hoc realizados nos indican que dichas diferencias se encuentran a favor de

1167

los resultados alcanzados por las respuestas de los datos ofrecidos por los estudiantes de

edades superiores a los 25 años. Estos estudiantes presentan respuestas con valores

significativamente superiores a los que presentan los grupos de estudiantes de edades

entre 18 y 20 años y los de edades comprendidas entre 20 y 22 años.

En cuanto a la titulación, encontramos que los estudiantes de las titulaciones de

Diplomatura en Logopedia (= 3.77 ; Sd.= .46), Grado en Logopedia (=3.57 ; Sd.=

.61), y Grado en Educación Primaria (= 3.38 ; Sd= .71) son los que mejor valoran las

Webs Didácticas de cara a mejorar el proceso de autorregulación de sus aprendizajes,

ofreciendo las puntuaciones medias más bajas el Grado en Educación Social (= 3.01;

Sd= .74) y Grado de Educación Infantil (= 2.80; Sd= .83).

El ANOVA de un factor realizado confirma que las diferencias observadas a priori entre

las medias de cada titulación son significativas (F(6, 630)= 15.744; p<.001), y los

análisis a posterior nos señalan que estas diferencias significativas son debidas

fundamentalmente a que las valoraciones de los estudiantes de las titulaciones de la

Diplomatura en Logopedia (= 3.77) y el Grado en Logopedia (= 3.57) fueron

significativamente mayores a las alcanzadas por el resto de titulaciones, excepto el

Grado en Pedagogía (= 3.16) y el Grado en Educación Primaria (=2.80).

Discusión/Conclusiones

El estudio realizado nos ha permitido comprobar empíricamente que los estudiantes

realizan una valoración muy positiva en cuanto a las posibilidades de autonomía en la

autogestión de los aprendizajes que les brinda la Web Didáctica. Esta valoración es

realizada por hombres y mujeres de igual manera, encontrando diferencias en los

resultados en cuando a las variables edad y titulación en la que se ha implementado la

Web Didáctica.

Los datos muestran el incremento progresivo para cada intervalo de edad, lo cual se

traduce en que a mayor edad mejor valoración que se hace de las Webs Didácticas en

relación al proceso de autorregulación de los aprendizajes. Esto puede ser debido a que

los alumnos de edad más elevada poseen otro tipo de motivaciones hacia el estudio y

encuentran mayor aprovechamiento de los recursos que se ponen a su disposición.

En cuanto a las valoraciones obtenidas en las diferentes titulaciones, consideramos que

debe destacarse que todos los estudiantes, independientemente de la titulación, piensan

que la Web Didáctica que han utilizado en su asignatura es una herramienta que mejora

1168

la autorregulación de sus aprendizajes. Ahora bien, hemos podido constatar que esta

valoración difiere significativamente entre algunas de las titulaciones estudiadas. El

motivo que encontramos para esta cuestión radica en que, las titulaciones en que mejor

valoración se ha realizado de la Web Didáctica y sus posibilidades, son también

aquellas en las que se han utilizado este tipo de recursos durante más cursos. Esto ha

ocasionado que sus responsables hayan tenido ocasión de ir introduciendo las mejoras

sugeridas por los estudiantes y, en consecuencia, logrando que las Webs Didácticas

implementadas se conviertan en verdaderas herramientas a disposición del aprendizaje.

Finalmente, queremos destacar que conocer la valoración que realizan los estudiantes de

los recursos en red diseñados para la enseñanza y el aprendizaje, nos ha de servir para ir

mejorándolos, a la vez que nos posibilita un ejercicio de actualización de las

metodologías de enseñanza al mundo digital. Debemos tener presente que las

tecnologías cambian y que las metodologías docentes también lo deben hacer a fin de

dar respuesta a las necesidades educativas, sociales, profesionales… en una sociedad en

constante evolución y cambio como es la nuestra.

Referencias

Area, M. (2003). Guía Didáctica. Internet en la docencia universitaria. Webs Docentes

y Aulas Virtuales. Recuperado el 15 de marzo de 2012 de

http://cedus.cl/files/guiadidacticawebs.pdf

Area, M. (2007). Algunos principios para el desarrollo de buenas prácticas pedagógicas

con las TICs en el aula. Comunicación y pedagogía: Nuevas tecnologías y

recursos didácticos, 222, 42-47.

Cabero, J. & López, E. (2009). Evaluación de materiales multimedia en red en el

Espacio Europeo de Educación Superior (EEES). Barcelona: Davinci

Chandra, V. & Fisher, D.L. (2009). Students´ perceptions of a blended web-based

learning environment. Learning Environ Res, 12, 31-44.

García Sánchez, F.A. & Martínez-Segura, M.J. (2009). Web-docente y aprendizaje: una

experiencia en el contexto de la convergencia al EEES, en R. Roig Vila (Dir.).

Investigar desde un contexto educativo innovador. Alcoy: Marfil; 201-217.

García-Sánchez, F.A., Martínez-Segura, M.J., Mirete Ruiz, A. B., & Martínez-Juárez,

M. (2010). Diseño de Web-s-Home para asignaturas del Departamento de

1169

Métodos de Investigación y Diagnóstico en Educación. En P. Arnaiz, L.

Hernández y M.P. García-Sanz (Coords.). Experiencias de innovación

educativa en la Universidad de Murcia (2009). 115-141. Murcia: EDITUM

Levis, D. (2011). Redes Educativas 2.1. Medios sociales, entornos colaborativos y

procesos de enseñanza y aprendizaje. Revista de Universidad y Sociedad del

Conocimiento, 8, 1, 7-24.

Marín, V. & Reche ,E. (2011). La alfabetización digital del alumnado que accede a la

Universidad de Córdoba. Edutec-e. Revista Electrónica de Tecnología

Educativa, 35.

Marqués, P. (2005). Las Webs Docentes. Recuperado el 3 de diciembre de 2011 de

http://dewey.uab.es/pmarques/webdocente.htm

Mirete, A.B., García-Sánchez, F.A. & Sánchez-López, MªC. (2011). Implicación del

alumnado en la valoración de su satisfacción con las Webs Didácticas. Edutec-e.

Revista Electrónica de Tecnología Educativa, 37, 1-13.

1170

LAS CATEGORÍAS PEDAGÓGICAS EN EL MARCO DE LA EDUCACIÓN

BASADA EN PROYECTOS

Wendys Beatriz Suárez

Universidad Pedagógica Experimental Libertador; Instituto Pedagógico de Miranda

José Manuel Siso Martínez

Introducción

La educación entendida como el fortalecimiento de la adquisición de conocimientos e

informaciones puntuales, sin tomar en cuenta el contexto y sin dar respuesta suficiente a

las cuestiones del para qué, cómo, dónde y cuándo se enseña, ha constituido, desde

nuestra experiencia como docente – compartida con muchos otros - el panorama

predominante en lo que se refiere a la formación de los profesionales de la docencia. Lo

que quiere decir que se ha asumido el modelo de formación academicista – tecnológico,

que dista mucho de modelos orientados hacia la formación de profesionales reflexivos,

críticos e investigadores, que preparen al docente para asumir y enfrentar la

incertidumbre y a enseñar la condición humana, esta última, entendida como una unidad

compleja (física, biológica, psíquica, cultural, social, histórica), que está completamente

desintegrada en la educación a través de la enseñanza disciplinaria, que muchas veces

imposibilita aprender lo que significa ser humano (Morin, 2000).

Sin embargo, Flores (1994) hace referencia a que el campo de la pedagogía se halla aún

en construcción, en consecuencia, ante las situaciones ya planteadas, se propone la

puesta en práctica de la Metodología de la Educación Basada en Proyectos y en ella el

estudio de las categorías pedagógicas, como una alternativa para la transformación de

las prácticas educativas del docente universitario y por ende de las llevadas a cabo por

estudiantes de la carrera docente, quienes posteriormente se desempeñarán en los

diferentes niveles del ámbito educativo venezolano.

Método

Para su desarrollo, en este estudio se partió del análisis de fuentes documentales que

permitieron la caracterización de las categorías pedagógicas fundamentales para el

abordaje de una metodología de la Educación Basada en Proyectos, a continuación

ofrecemos una primera aproximación a ella.

Una primera aproximación a la Metodología de la Educación Basada en Proyectos

1171

Actualmente, consideramos que a través de la aplicación de la metodología de

Educación Basada en Proyectos, se retoman a otro nivel las acciones indagatorias que

de manera natural están presentes en los seres humanos y que les son arrebatadas de

cierta forma por el ambiente escolar una vez iniciados los estudios en los niveles

primarios de nuestra educación. Los proyectos, se definen entonces como un conjunto

de actividades, que permiten canalizar las inquietudes, necesidades e intereses

educativos de docentes, discentes y comunidad en general, por lo tanto se asumen la

ecología del aula, el holismo curricular y los principios de indeterminación de la

realidad e inacabamiento del ser humano, por lo que es viable el estudio de todos los

actores que están involucrados en el hecho educativo.

Las categorías pedagógicas

El docente

Dentro de las categorías pedagógicas, asumimos al docente, desde la propuesta del

profesor – investigador (Mc Kernan, 1996), considerada un fundamento histórico

filosófico de la investigación acción, propuesta que es apoyada por Sthenhouse, como

una opción viable para el fortalecimiento de los juicios del profesorado, coadyuvando

en el mejoramiento de su práctica profesional si ésta se realiza bajo su autoría. Son

estos planteamientos, los que nos llevan a estimar que el docente en su potente actividad

creará y re-creará las condiciones necesarias para ser mediador, estimulador y

generador de conflictos cognitivos; así como de experiencias desencadenantes, será un

intermediario entre los alumnos y la cultura, por ello en ocasiones tendrá que retar, otras

veces proponer, dirigir o controlar, y siempre alentar. Adicionalmente, se resaltan los

planteamientos de Carmona (2004), que considera, que si antes el docente era fuente de

información en una área determinada del conocimiento, hoy día ha de ser fuente de

retos intelectuales, preguntas interesantes, orientación de la información,

acompañamiento y apoyo para el procesamiento y apropiación de la información...

porque entre otras cosas necesita considerar y aceptar que quien aprende es un sujeto

lanzado a la aventura de nuevas formas de pensar, sentir, hacer y decir (Téllez, 2004).

El discente

Al discente (estudiante) lo consideramos un ser activo en la construcción de sus

aprendizajes, en consecuencia, son viables los planteamientos de la teoría histórico

cultural del soviético Lev Vygotsky (1934/1979) en relación a un aprendizaje que va

1172

por delante del desarrollo, y a la zona de desarrollo próximo, entendida como la

distancia entre el nivel de resolución de una tarea que una persona puede alcanzar

actuando independientemente y el nivel que puede alcanzar con la ayuda de un

compañero o experto en esa tarea. Desde esta perspectiva el alumno, adquiere un papel

protagónico y podemos entender que en él o ella hay una síntesis donde el aprendizaje

se constituye en una construcción personal que se realiza gracias a la ayuda que recibe

de otras personas, en una comunidad formativa. Esa construcción implica el aporte de

su interés, disponibilidad, conocimientos previos y vivencias, que le apoyan en la

elaboración de sus propias representaciones personales para así apropiarse de ellos,

interiorizarlas e integrarlas en sus propios esquemas de conocimiento.

Las estrategias – Actividades

Las estrategias – actividades propuestas para el abordaje de una inmersión temática o

proyecto no son parámetros fijos ni preestablecidos, mucho menos autoritarios, por el

contrario, surgen de la exploración de textos, de la información obtenida a través de

expertos, visitas a museos, parques, entre otros, lo que llamaríamos espacios no

convencionales. Sólo se requiere de la claridad por parte del docente en su planificación

en cuanto a las actividades a proponer, al tomar en cuenta que éstas pueden sufrir

modificaciones de allí su carácter de flexibilidad. Tal y como están planteadas, están

dirigidas a garantizar que los estudiantes se apropien del conocimiento desde sus

propios intereses, motivaciones y necesidades. Consideramos que el tipo de actividad

condiciona el tipo de comportamiento, hemos observado que el comportamiento de los

estudiantes en las aulas es diferente, cuando las actividades son decididas por el

docente y cuando son propuestas o planificadas conjuntamente con los estudiantes, en

el primer caso se observa a menudo desgano, falta de iniciativa, poca participación, e

incluso intención de sabotear. Para evitar esas situaciones podemos tomar nota de lo

dicho por diversos autores como Dewey, Piaget, Vygostky y Wells, quienes apoyan la

noción de que las actividades de la clase deben ser auténticas y parecerse lo más posible

al mundo real (Manning, Manning y Long, 2000), señalamientos también destacados

entre nosotros por Lacueva (2005) cuando plantea que en la escuela deben predominar

las actividades que exijan a la mente un trabajo de calidad, es decir proyectos, debates,

experimentos, resolución de problemas de tal forma que se aprecien las vinculaciones

de la tarea escolar con situaciones del mundo fuera de la escuela.

Los medios – Recursos

1173

La indagación exige una utilización exhaustiva de los recursos, de tal manera que quien

los usa se convierte en un lector crítico (Whitin y Whitin, 2000). La utilización crítica

de los recursos se da cuando el alumno pregunta, realiza conexiones personales y

construye teorías, lo que le permite descubrir los beneficios y limitaciones de los

recursos empleados. Una de las grandes ventajas de trabajar con abundantes y variados

recursos es que permiten que los alumnos puedan explorarlos de maneras muy

gratificantes para ellos, pues estando en juego todos sus sentidos logran apropiarse de la

información y convertirla en conocimiento desde múltiples perspectivas. Por ejemplo

los ambientes naturales muestran a los recursos tal y como ellos son, contentivos de

gran belleza que instan a lo placentero de descubrir el mundo. Por lo que no es

recomendable pasar horas y horas frente a un televisor o a una pantalla plana de una

computadora (Jensen c.p. Lacueva, 2004) se necesita por lo tanto enriquecer las

conexiones ojo-cerebro a través de la observación de objetos tridimensionales diversos.

La planificación y organización

Desde la perspectiva de la Metodología de la Educación Basada en Proyectos, la

planificación/programación del profesor puede entenderse como una preparación de

experiencias ricas (Lacueva, 2002), que incluyen desde el ambiente hasta el

reconocimiento de lugares en los que se realizarán actividades exploratorias con los

alumnos, pasando por una parte, por la organización del trabajo escolar sin dejar a un

lado las capacidades e intereses del estudiantado, y por la otra, por la constante

preparación del docente para desempeñar con excelencia su papel de mediador, mientras

construye de manera compartida con el discente sus aprendizajes. Vista de esta manera

la planificación más que un requisito o elemento estático, deberá entenderse de manera

dinámica y como activadora de las múltiples interacciones que se dan en el aprendizaje,

que ameritan permanentes ajustes de acuerdo a la realidad concreta. Tomando en

cuenta: el énfasis en la identificación del contexto en el cual las habilidades serán

aprendidas y subsecuentemente aplicadas, el control por parte del estudiante y la

capacidad para que el mismo pueda manipular la información, la necesidad de que la

información se presente en una amplia variedad de formas, el apoyo y uso de las

habilidades de solución de problemas que permitan al estudiante ir más allá de la

información presentada, la evaluación enfocada hacia la transferencia de conocimiento

y habilidades, todos ellos principios constructivistas para el diseño de la instrucción

(Ertmer y Newby, 1993).

1174

La organización escolar, como otro de los aspectos a ser reconsiderados por el Sistema

de Educación Superior bajo el enfoque constructivista del aprendizaje está directamente

relacionada con el concepto de democracia en el aula. Un trabajo organizado sin

autoritarismo (Lacueva, 2002) requiere del establecimiento de modelos democráticos

dentro del aula y fuera de ella. Los modelos democráticos a aplicar dentro del aula

tienen como eje central la participación estudiantil, algunas de sus características son: la

disciplina inductiva, los planes de trabajo, la autoevaluación y la coevaluación, las vías

abiertas de comunicación, las votaciones, el gobierno del aula y, el aula como espacio

propio, que dan soporte al modelo democrático a aplicar fuera del aula llamado

Cogobierno escolar, a través del cual es posible considerar a la escuela como una

comunidad democrática en pequeño (Wickert, 1930) ―cada clase, una comunidad

escolar, varias clases, un Estado escolar y en este Estado escolar no gobierna el docente,

sino la opinión pública de los alumnos...‖ de manera de armonizar la necesidad de

libertad e independencia personales con las necesidades del colectivo. En este sentido

la escuela debe ser activa, es decir, movilizar la actividad del discente en términos de

autoevaluaciones y coevaluaciones, por ser elementos clave dentro de las

organizaciones, en un ambiente físico adecuado para tal fin.

Discusión/Conclusiones

Posterior al análisis de las categorías pedagógicas vistas a la luz de la Metodología de la

Educación Basada en Proyectos, a modo de conclusiones, es posible decir, que en

cuanto al docente, el formador de formadores ideal, sería aquel que retome las

capacidades investigativa-reflexiva-interpretativa-aplicativa como elementos naturales

en su quehacer universitario, un docente que establezca relaciones de poder distintas a

las que se han manifestado hasta ahora con marcada tendencia autoritaria, y que se

plantee su incorporación en la creación de unidades curriculares que aboguen por el

holismo e integralidad curriculares, abandonando de esta manera la segmentación que

del currículo se ha hecho en planes y programas de estudio.

Por otro lado, desde el punto de vista del currículo y de la planificación como parte del

mismo, se requiere una reconcepción de nuevo tipo, es decir, pasar de un currículo

intencionalmente creado para la dependencia y la dominación, cargado de contenidos,

con estrategias y acciones que favorecen las individualidades caracterizado por una

pedagogía opresora a un currículo intencionalmente construido para la emancipación,

con recursos, contenidos, estrategias y acciones que generen colaboratividad, que

1175

conduzcan al ser humano a apropiarse de su contexto, con una pedagogía liberadora, en

consecuencia adquiere gran relevancia el carácter activo de los discentes.

Referencias

Carmona, M. (2004). Transdisciplinariedad: una propuesta para la Educación Superior

en Venezuela. Revista de Pedagogía 73, 309-334.

Ertmer, P. y Newby, T. (1993). Conductismo, cognitivismo y constructivismo: una

comparación de los aspectos críticos desde la perspectiva del diseño de

instrucción. Caracas: UPEL – IPC.

Flores, O. (1994). Hacia una pedagogía del conocimiento. Santa Fé de Bogotá:

McGraw-Hill.

Jensen, E. (2004). Cerebro y aprendizaje. Competencias e implicaciones educativas.

Madrid: Narcea.

Lacueva, A. (2002). La enseñanza de las ciencias por la investigación en la educación

primaria. Dos estudios de casos. Tesis Doctoral no publicada. Barcelona:

Universidad de Barcelona.

Lacueva, A. (2005). Guía rápida para proyectos estudiantiles. Caracas: Documento

policopiado

Manning, M.,Manning, G. y Long, R. (2000). Inmersión temática. El currículo basado

en la indagación para los primeros años y años intermedios de la escuela

elemental. Barcelona: Gedisa.

Mc Kernan, J. (1996). Investigación acción y currículum. Madrid: Morata.

Morin, E. (2000). Los siete saberes necesarios a la educación del futuro. Caracas:

IESALC/UNESCO, FACES/UCV y CIPOST.

Téllez, M. (2004). Educación, comunidad y libertad. Notas sobre el educar como

experiencia ética y estética. Revista de Pedagogía, 73, 243-260.

Vygotsky, L. (1934/1979) El desarrollo de los procesos psicológicos superiores.

Barcelona: Crítica / Grijalbo.

Whitin, P. y Whitin, D. J. (2000). Indagar junto a la ventana. Cómo estimular la

curiosidad en los alumnos. Barcelona: Gedisa.

Wickert, R. (1930). Historia de la pedagogía. Revista de Pedagogía.

1176

LA ENSEÑANZA DE LA CIENCIA POLÍTICA Y EL DERECHO A TRAVÉS

DE LA CIENCIA FICCIÓN

Rosa María Ricoy Casas

Universidad de Vigo. UNED

Introducción

Los objetivos principales de la utilización de esta metodología docente ha sido el

introducir una fuente complementaria para la transmisión de conocimientos y temas de

actualidad desde un enfoque diferente que permite conectar con una gran variedad de

público, especialmente con los más jóvenes. Un elemento motivador para la continuidad

de la asignatura por parte del alumnado. Asimismo permite desarrollar y reforzar

valores (justicia, solidaridad) y competencias de las propias materias y de los grados

(saber emitir reflexiones, juicios e ideas; mejorar la expresión oral; disposición para

trabajar en equipo; toma de conciencia de situaciones reales; empatía; improvisación,

etc. Todas ellas muy valiosas para su futuro profesional. Aunque se ha realizado en el

ámbito de las ciencias sociales y jurídicas, es perfectamente trasladable a otras áreas.

Los estudios culturales, como campo de investigación, aparecieron alrededor de los

años sesenta en Estados Unidos y, sobre todo, en Gran Bretaña a raíz de los escritos de

grandes figuras como Richard Hoggart (Uses of Literacy 1957), Raymond Williams

(Culture and Society 1750-1950 (1958), E.P. Thompson (The making of the English

Woerking Class 1963). Convencidos de que la cultura se origina en todos los niveles

sociales, estos autores procuraron por medio de sus escritos analizar todo tipo de

manifestaciones culturales a las que, hasta entonces, no se atribuía validez académica.

Literatura y cine de ficción en la enseñanza

Una distopía es una utopía perversa donde la realidad transcurre en términos opuestos a

los de una sociedad ideal. Los textos basados en distopías surgen como obras de

advertencia, o como sátiras, que muestran las tendencias actuales extrapoladas en

finales apocalípticos. Las utopías, en cambio, no se basan en la sociedad actual, sino que

transcurren en una época y un lugar remotos, o indeterminados, o luego de una ruptura

de la continuidad histórica

A principios del siglo XX muchas obras literarias advertían de los peligros del

socialismo de Estado, de la mediocridad generalizada, del control social, de la evolución

1177

de las democracias liberales hacia sociedades totalitarias, del consumismo y el

aislamiento en obras como ―Nosotros‖. Ésta fue una novela rusa escrita por Yevgeni

Zamiatin en 1921 y no publicada en Rusia hasta 1988. En ella se narra la historia de una

sociedad futura donde la opresión y represión por parte de la clase dirigente sobre las

demás es total, surgida de las vivencias del autor en la Rusia de la Revolución,

encarcelado primero por el régimen zarista y después por los Bolcheviques, y en

Newcastle, trabajando como ingeniero naval en los astilleros del Río Tyne durante la

Primera Guerra Mundial.

Esta obra puede constituir un instrumento docente para el análisis de cuestiones tales

como el control total del Estado sobre la vida pública y privada de sus ciudadanos y

represión, no sólo de los disidentes, sino de los que pueden llegar a serlo, la destrucción

de la intimidad para aumentar la vigilancia y el control. Por ejemplo, los edificios son

de cristal para ver lo que hacen las personas en sus casas (Gran Hermano y la

jurisprudencia que existe al respecto sobre la intimidad y la revelación de los datos

personales de los participantes; la utilización de cámaras de videovigilancia públicos y

privados y su regulación en España), o la anulación de la personalidad y la

individualidad. Siguiendo esto la sociedad trata de terminar con el yo para sumirlo en la

colectividad que da título a la obra: nosotros (de ahí el título).

De similar temática y muy influenciada por esta obra, es la novela ―1984‖ escrita por

George Orwell entre 1947 y 1948 que introdujo los conceptos del omnipresente y

vigilante Gran hermano con asombrosos paralelismos con la realidad actual, pero

también una extrapolación de prácticas de la Unión Soviética y de la Alemania Nazi,

además de experiencias del autor en la guerra civil española, especialmente los sucesos

de mayo de 1937. A continuación se muestra una de las portadas del libro y el cartel de

la película. Es también una novela política de ficción distópica que presenta una

extrapolación de prácticas de la Unión Soviética y del Fascismo, además de

experiencias de Orwell en la Guerra Civil Española (especialmente los sucesos de mayo

de 1937, que él describe en su obra Homenaje a Cataluña). Se explicará la realidad

histórica a través de los enormes paralelismos de la novela con los hechos sucedidos en

la época señalada.

http://es.wikipedia.org/wiki/Estado
http://es.wikipedia.org/wiki/Intimidad
http://es.wikipedia.org/wiki/Uni%C3%B3n_Sovi%C3%A9tica
http://es.wikipedia.org/wiki/Fascismo
http://es.wikipedia.org/wiki/Guerra_Civil_Espa%C3%B1ola
http://es.wikipedia.org/wiki/Sucesos_de_mayo_de_1937
http://es.wikipedia.org/wiki/Sucesos_de_mayo_de_1937
http://es.wikipedia.org/wiki/Sucesos_de_mayo_de_1937
http://es.wikipedia.org/wiki/Homenaje_a_Catalu%C3%B1a

1178

Una última cuestión no incorporada en el anterior cuatro es la "reescritura del pasado",

trabajo de Winston Smith en el Ministerio de la Verdad, era práctica habitual en la

Unión Soviética, además de las mentiras habituales en la propaganda de guerra. En ese

sentido, puede enlazarse la explicación, especialmente en los Grados de Publicidad y

Paralelismos entre la novela y la realidad histórica

―1984‖ ―realidad histórica‖

- El Ingsoc (ideología del estado

totalitario en el que transcurre

la novela)

- es una corrupción de English Socialism.

- La "V" emblema

del Ingsoc

-es una parodia de la "V" de la Victoria utilizada por los

aliados en la Segunda Guerra Mundial.

- El Gran Hermano

- es una copia, hasta en los detalles físicos del personaje, del

culto a la personalidad de Iósif Stalin.

- Emmanuel Goldstein,

el Enemigo del Pueblo

- está inspirado en Lev Trotsky, siendo comunes a ambos

personajes, el real y el creado por Orwell, las siguientes

características:

o Ambos participaron y fueron personajes importantes en las

primeras etapas revolucionarias.

o La descripción del aspecto físico de Goldstein coincide con

la de Trotsky.

o Goldstein y Trotsky son apellidos judíos, pero la referencia

más obvia es que el verdadero apellido de Trotsky era

Bronstein.

o La persecución al trotskismo en la Unión Soviética inspira

los Dos Minutos de Odio en la novela.

- El cambio de alianzas

entre las superpotencias

- es una caricatura del Pacto Molotov-Ribbentrop, que alió a la

Unión Soviética con la Alemania Nazi, y la ruptura de este

pacto por sorpresa con la Operación Barbarroja. Los

comunistas obedientes a Moscú estuvieron obligados, entre

agosto de 1939 y junio de 1941, a acusar como agresores a

los aliados y defender la política exterior nazi, para revertir

inmediatamente esta posición a partir de la invasión nazi de

la Unión Soviética.

- Winston Smith es un chiste

histórico

-ya que Winston, al escribirse la novela, era una alusión a

Winston Churchill, y Smith es el más común de los apellidos

anglosajones

- La Habitación 101 - es una referencia al despacho 101 que Orwell ocupó mientras

trabajaba para la British Broadcasting Corporation durante la

Segunda Guerra Mundial.

- Las bombas voladoras -son una referencia a las V-1 y V-2 alemanas

- El uniforme negro del Partido

Interior

-se debe al uniforme negro que usaban los miembros de las SS

alemanas

- El uniforme azul del Partido

Exterior

- está relacionado con el uniforme azul que utilizaban los

miembros de la Falange Española.

http://es.wikipedia.org/wiki/Uni%C3%B3n_Sovi%C3%A9tica
http://es.wikipedia.org/wiki/Propaganda
http://es.wikipedia.org/wiki/Segunda_Guerra_Mundial
http://es.wikipedia.org/wiki/Culto_a_la_personalidad
http://es.wikipedia.org/wiki/I%C3%B3sif_Stalin
http://es.wikipedia.org/wiki/Emmanuel_Goldstein
http://es.wikipedia.org/wiki/Lev_Trotsky
http://es.wikipedia.org/wiki/Trotskismo
http://es.wikipedia.org/wiki/Pacto_Molotov-Ribbentrop
http://es.wikipedia.org/wiki/Operaci%C3%B3n_Barbarroja
http://es.wikipedia.org/wiki/Winston_Churchill
http://es.wikipedia.org/wiki/British_Broadcasting_Corporation
http://es.wikipedia.org/wiki/Segunda_Guerra_Mundial
http://es.wikipedia.org/wiki/Fieseler_Fi_103_Flak_Zielger%C3%A4t_76_(FZG-76)
http://es.wikipedia.org/wiki/Cohete_V2
http://es.wikipedia.org/wiki/Schutzstaffel
http://es.wikipedia.org/wiki/Falange_Espa%C3%B1ola

1179

Comunicación Audiovisual, explicando las acusaciones a las autoridades de la extinta

Unión Soviética, de practicar la modificación de fotografías con fines propagandísticos

y de "reescritura del pasado". Según estas acusaciones, las fotografías se recortaban con

un afilado escalpelo, y se disimulaba el corte con un aerógrafo para volver a fotografiar

de nuevo la foto modificada. Se puede ilustrar esta explicación con imágenes,

estableciendo un paralelismo con hechos similares que han sido denunciados en la

actualidad, con referencia a la obra: ―Fotografías sin verdad: el poder de la mentira‖ de

Daniel Caballo Ardila (2011). Con estas obras también se puede poner otro ejemplo, la

utilización de la propaganda por Hitler y Franco. En el primero de los casos a través del

documental El triunfo de la Voluntad de Leni Riefenstahl, o las obras ―La Guerra Civil

española: cine y propaganda‖ de Magí Crusells (2000) y ―NO-DO. El tiempo y la

memoria‖ de Rafael R. Tranche y Vicente Sánchez-Biosca (2005).

Creo que sugerentes han sido al respecto las palabras del propio Orwell cuando expresa

que ya de joven me había fijado en que ningún periódico cuenta nunca con fidelidad

cómo suceden las cosas, pero en España vi por primera vez noticias de prensa que no

tenían ninguna relación con los hechos, ni siquiera la relación que se presupone en una

mentira corriente. (...) En realidad vi que la historia se estaba escribiendo no desde el

punto de vista de lo que había ocurrido, sino desde el punto de vista de lo que tenía que

haber ocurrido según las distintas «líneas de partido». (...) Estas cosas me parecen

aterradoras, porque me hacen creer que incluso la idea de verdad objetiva está

desapareciendo del mundo. A fin de cuentas, es muy probable que estas mentiras, o en

cualquier caso otras equivalentes, pasen a la historia. ¿Cómo se escribirá la historia de la

Guerra Civil Española? (...) Sin embargo, es evidente que se escribirá una historia, la

que sea, y cuando hayan muerto los que recuerden la guerra, se aceptará universalmente.

Así que, a todos los efectos prácticos, la mentira se habrá convertido en verdad. (...) El

objetivo tácito de esa argumentación es un mundo de pesadilla en el que el jefe, o la

camarilla gobernante, controla no sólo el futuro sino también el pasado. Si el jefe dice

de tal o cual acontecimiento que no ha sucedido, pues no ha sucedido; si dice que dos y

dos son cinco, dos y dos serán cinco. Esta perspectiva me asusta mucho más que las

bombas.

Otra obra que puede ser utilizada en la enseñanza, como distopía política de ficción es

―Mercaderes del espacio‖ (publicada en 1953 escrita por Frederik Pohl y Cyril M.

Kornbluth. Publicada originalmente en entregas en la revista Galaxy Science Fiction,

http://es.wikipedia.org/wiki/Uni%C3%B3n_Sovi%C3%A9tica
http://es.wikipedia.org/wiki/Historiograf%C3%ADa_sovi%C3%A9tica
http://es.wikipedia.org/wiki/Escalpelo
http://es.wikipedia.org/wiki/Aer%C3%B3grafo
http://es.wikipedia.org/wiki/Prensa_escrita
http://es.wikipedia.org/wiki/Verdad
http://es.wikipedia.org/wiki/Guerra_Civil_Espa%C3%B1ola
http://es.wikipedia.org/wiki/Frederik_Pohl
http://es.wikipedia.org/wiki/Cyril_M._Kornbluth
http://es.wikipedia.org/wiki/Cyril_M._Kornbluth
http://es.wikipedia.org/wiki/Cyril_M._Kornbluth
http://es.wikipedia.org/wiki/Galaxy_Science_Fiction

1180

donde el sistema económico ha devorado al sistema político, donde las grandes

compañías ejercen el poder sin intermediarios, el hombre de la publicidad es el rey, se

destaca la falta de combustible, etc), que sin duda puede ponerse en conexión para la

explicación de las actuales controversias sobre el capitalismo, la denominada ―economía

global‖ o el ―imperialismo económico‖.

Relacionado con lo anterior, podemos señalar la obra V de Vendetta, una novela gráfica

formada por una serie de diez comic books escritos por Alan Moore e ilustrados en su

gran mayoría por David Lloyd. Tras una guerra nuclear a escala mundial, Inglaterra es

tomada por la ultraderecha fascista Norsefire y se sume en un régimen totalitario, que

controla a la población mediante los métodos habituales (policial, propagandístico, etc)

y otros tecnológicos (cámaras, micrófonos, etc). Sin embargo, un "terrorista" subversivo

que se autodenomina V y que se oculta disfrazado de Guy Fawkes, no piensa permitir

que ese régimen perdure mucho más.

El tema principal de la historia es la batalla convulsiva entre la anarquía y el fascismo,

además de una crítica total a la sociedad de control y al Estado de bienestar. Ha tenido

su adaptación al cine en una película dirigida por el australiano James McTeigue. La

película toma como punto de partida la conspiración de la pólvora, ocurrida en 1605 y

en la que un grupo de católicos fueron detenidos y ejecutados por intentar destruir el

Parlamento del Reino Unido con el objetivo de matar al rey Jacobo I y acabar así con

las persecuciones religiosas.

La trama tiene lugar en un futuro ficticio y muestra a V, un combatiente por la libertad

que se oculta bajo una máscara de Guy Fawkes y que persigue la destrucción de un

estado fascista ubicado en Inglaterra. Con la intención de modernizar la película,

añadieron paralelismos con la vida real: la vigilancia del gobierno, la tortura, el

alarmismo y la manipulación de los medios de comunicación, por no mencionar la

corrupción empresarial y la hipocresía religiosa, referencias a una epidemia de gripe

aviaria y al uso dominante de la identificación biométrica, y las redes de espionaje.

http://es.wikipedia.org/wiki/V_(c%C3%B3mic)
http://es.wikipedia.org/wiki/Tortura
http://es.wikipedia.org/w/index.php?title=Alarmismo&action=edit&redlink=1
http://es.wikipedia.org/wiki/Medio_de_comunicaci%C3%B3n
http://es.wikipedia.org/wiki/Empresa
http://es.wikipedia.org/wiki/Gripe_aviaria
http://es.wikipedia.org/wiki/Gripe_aviaria
http://es.wikipedia.org/wiki/Gripe_aviaria
http://es.wikipedia.org/wiki/Biometr%C3%ADa
http://es.wikipedia.org/wiki/Espionaje

1181

En los últimos años es frecuente ver, en diferentes actos reivindicativos, a manifestantes

luciendo la máscara del personaje de la película hollywoodiense ―V de Vendetta‖ (ley

Sinde, WikiLeaks, 15-M…). El colectivo de supuestos hackers Anonymous ha llegado

incluso a entronizarla, convirtiéndola en su principal emblema. Todos estos

movimientos pueden ser utilizados en el aula para la comprensión de la realidad socio-

política actual y en concreto para la comprensión de cómo se gestaron, cómo se han

desarrollado y cuáles son sus principales reivindicaciones. La obra ―Un mundo feliz‖,

publicada en 1932 del autor Aldous Huxley, anticipa el desarrollo en la tecnología

reproductiva, cultivos humanos, etc. La guerra y la pobreza han sido erradicadas y todos

son permanentemente felices, con la ironía de que todas estas cosas se han alcanzado

tras eliminar muchas otras: la familia, la diversidad cultural, el arte, la ciencia, la

literatura, la religión, la filosofía, etc., incorporando referencias satíricas a entidades

como la Iglesia de Inglaterra, la BBC, etc. Temática que puede estar de actualidad en

relación a lo señalado anteriormente.

Asimismo puede utilizarse en la docencia la obra ―Fahrenheit 451‖, publicada en 1953

por Ray Bradbury, haciendo referencia a la temperatura a la que el papel de los libros se

inflama y arde para criticar la censura de libros en Estados Unidos, como resultado del

―Macarthismo‖, o la quema de libros en la Alemania Nazi de los años ´30). En la

comunicación se expondrán otras obras más recientes como la novela de ciencia ficción

que trata sobre la última guerra del Islam, o ―la rebelión de los inexistentes‖ en donde

Estados Unidos, Rusia y China acuerdan iniciar internacionalizar dos ideologías para

crear en el mundo dos bandos antagónicos que organicen una tercera guerra mundial

cuya duración y fines están pactados.

En relación con la ficción, pueden destacarse a título meramente ejemplificativo cómo

ciertas películas de monstruos de los años 1950 como Godzilla, servían dobles sobre los

miedos de una guerra nuclear, el comunismo y otras visiones de la Guerra Fría. Gattaca

1182

de Andrew Niccol, 1997, trata problemas fundamentales acerca de la integridad humana

inmersa en un sistema cuya tarea consiste en la selección de individuos genéticamente

perfectos, algo así como la utopía nazi de una raza superior. Gattaca narra los deseos de

Vincent de viajar al espacio, no obstante, su estructura genética predice su imperfección

humana, futuras enfermedades imposibilitan que pueda realizar su sueño. El personaje

es prácticamente rechazado y menospreciado por su estado, de hecho nos enfrentamos a

la clonación como método de concepción, así, cualquier anomalía presentada por un

individuo podría ser subsanada.

En épocas más recientes, películas de ciencia ficción continúan explorando cuestiones

sociales y políticas como Minority Report (EEUU, 2002) que se enfocó en cuestiones

sobre poder de la policía, la privacidad y las libertades civiles en un Estados Unidos

futuro. El tema central de la película es el dilema entre libre albedrío y determinismo.

Se examina si el libre albedrío puede existir si el futuro está dado y es conocido de

antemano. También se ocupa del papel preventivo del gobierno en la protección de sus

ciudadanos, un tema oportuno para la época cuando se filmó la película, dados los

debates en Estados Unidos sobre la expansión de los poderes del Gobierno de ese país

tras los atentados del 11 de septiembre de 2001.

Minority Report presenta un futuro de creciente vigilancia electrónica, publicidad

personalizada y analiza el rol de los medios en un contexto futuro donde los avances

electrónicos hagan su presencia casi ilimitada, la legalidad potencial de un fiscal

infalible. A continuación se muestra el ejemplo de una práctica en clase a través de la

película de Minority Report.

Discusión/Conclusiones

Con la aplicación de la ―ciencia ficción‖ (en el ámbito de la literatura y el cine), a la

enseñanza en Ciencia Política y Derecho, he tenido muy buenos resultados, pues los

alumnos desarrollan un notable interés por la asignatura, adquieren notables

conocimientos y destrezas en buscar información relacionada con el caso que se les

presenta, y consigo estimular su espíritu crítico a la hora de observar los contenidos de

la materia y la propia realidad.

Referencias

Bay, C. (1965). Politics and Pseudopolitics: a critical evaluation of some behavioral

literature. The American Political Sciencie Review, 59, nº1.

1183

Brook, T. (1987). Cross-examinations of Law and Literature: Cooper, Hawthorne,

Stowe, and Melville, Cambridge University Press.

Buckley, R. La doble transición. Política y Literatura en la España de los años setenta.

Siglo XXI de España Editores.

Castellet, J.M. (1976). Literatura, ideología y política, Anagrama.

Domenach, J.M. (1963). La propaganda política. Buenos Aires: Eudeba.

Elías de Tejada, F. (1991). Historia de la literatura política en las Españas. Madrid:

Real Academia de Ciencias Morales y Políticas, D.L.

Francescutti, P. (2004). La pantalla profética. Madrid: Cátedra.

Freeman y Andrew Lewis (eds.) (1999). Law and Literature. Oxford Univ. Press.

Moreno, F.A. (2010). Teoría de la literatura de ciencia ficción: Poética y retórica de lo

prospectivo. Vitoria: Portal Editions.

Nussbaum, M. (1995). Poetic Justice: The Literary Imagination and Public Life.Beacon

Press.

Vila, M.P. (2003). Literatura y política: un difícil equilibrio, en Quaderni ibero

americani: attualitá culturale della Penisola Iberica e dell´America Latina, nº94.

Weldes, J. (2003). To Seek Out New Worlds: Science Fiction and Politics. Palgrave

Macmillan.

1184

INTERDISCIPLINARIDAD EN LA TITULACIÓN DE EDUCACIÓN SOCIAL

DESDE SU EQUIPO DOCENTE

Inge Axpe, Israel Alonso, Pedro Manuel Martínez, Milagros Amurrio,

Maite

Arandia y Felisa Arbizu

Universidad del País Vasco/Euskal Herriko Unibertsitatea (UPV/EHU)

Introducción

Esta experiencia de innovación docente se ubica en el proceso de cambio cultural que

está desarrollando la UPV/EHU para hacer realidad la creación del Espacio Europeo de

Educación Superior. Somos conscientes y compartimos muchas de las críticas que este

proceso ha desatado en el mundo universitario alertándonos sobre algunos peligros

(Barnett, 2001; Bolívar, 2004, 2007, 2008; Diaz Barriga, 2006; Escudero, 2007) y del

descontento y resistencia que observamos en parte del profesorado y alumnado

universitarios. A pesar de ello, y seguros de la necesidad de un cambio en profundidad

en la concepción de la docencia universitaria para este nuevo siglo, esta situación la

tomamos como una oportunidad para repensar, en nuestro caso, el grado de Educación

Social. Un hecho que nos ayudó en su diseño fue el discurso que venía planteando el

profesor Zabalza en sus conferencias y artículos (2002, 2003), señalando a la estructura

modular como un medio para construir un curriculum que asegurara el trabajo

interdisciplinar e integrado (Roegiers, 2007). Esta ruptura con las formas tradicionales

de enfocar los procesos de enseñanza-aprendizaje, según el criterio de algunos autores

relevantes, estaba y está más acorde, en la actualidad, no sólo con la evolución social,

sino también con la del conocimiento y el modo de aproximación al mismo (Zabalza,

2008, 2011; Hargreaves 2003). Parece pues, que es importante buscar el equilibrio entre

la atención que ponemos en un campo de conocimiento concreto en el que nos

movemos, investigamos e innovamos y la apertura y porosidad que hemos de mostrar

hacia otros diferentes, más o menos afines, en los que podemos encontrar herramientas

potenciadoras del propio avance del conocimiento en el ámbito en el que nos ubicamos.

Nuestra conjetura fue que la estructura modular nos podía ayudar en la búsqueda y

encuentro con ese equilibrio así como la, casi diríamos, obligación de abrirnos, de ver

realmente a ―los otros‖, de trabajar con ―los otros‖, esto es, con compañeros y

compañeras de otras áreas de conocimiento, ofreciendo, para ello, una formación más

integrada e integradora de los saberes. Una oportunidad para profundizar en un cambio,

1185

queramos o no, necesario en la cultura docente universitaria y para replantear el papel

de la universidad en nuestra sociedad.

No es difícil imaginar que el trabajo modular nos ha obligado a movernos de nuestras

posiciones disciplinares e individuales, a irnos construyendo como equipo de trabajo, a

reflexionar sobre las cuestiones competenciales, metodológicas y evaluativas, así como

realizar, de cara al alumnado gestos de actuación concretos que respondan a este nuevo

marco de entendimiento de la labor formativa en la universidad, centrada en el

aprendizaje y fomentando el trabajo colaborativo, participativo y reflexivo (Zabalza,

2011; López Noguedol, 2005; Bolívar, 2008). Todo ello, impensable hace pocos años.

La experiencia que contamos tiene que ver con este esfuerzo de ir haciendo camino

hacia la interdisciplinariedad.

Método

El camino hacia la interdisciplinaridad pasa por una formación inicial y una evaluación

final que permitan integrar el trabajo que el alumnado desarrollará a lo largo del

semestre mediante la Actividad Interdisciplinar de Módulo (AIM). Para dar respuesta a

esta necesidad se conciben y diseñan la primera y última semana del módulo. Su

preparación y planificación supone el trabajo colaborativo del equipo docente para

responder a su doble finalidad: formal (educativa), e informal (toma de contacto con el

nuevo centro y equipo docente y/o despedida y cierre del semestre).

El equipo docente asume por parejas la dirección de las distintas sesiones diseñada,

procurándose en la medida de lo posible el apoyo y asistencia de todo el profesorado en

todas ellas.

La distinta distribución horaria favorece y acerca la relación entre estudiantes y equipo

docente (guía y acompañante del proceso de aprendizaje autónomo). Permite además

introducir las competencias que se espera que el alumnado desarrolle a lo largo del

semestre, posibilitando así un aprendizaje significativo (al dirigir, dar sentido y

contextualizar el proceso).

Durante la primera semana se espera generar unas expectativas adecuadas y positivas

respecto al trabajo ulterior, tratando al mismo tiempo de lograr un clima de grupo

favorecedor de situaciones de enseñanza-aprendizaje. Permite además detectar posibles

necesidades a cubrir de los y las estudiantes.

1186

La última semana del semestre ofrece un cierre, recogida y reconocimiento al trabajo y

esfuerzo realizado a lo largo de las semanas previas. En estos últimos cinco días la

distribución horaria habitual da paso a un espacio y tiempo compartido en el que

desarrollar la exposición y presentación de los aspectos más representativos y

llamativos de las tareas intermodulares (AIM) de cada grupo. Tales exposiciones

permiten compartir las inquietudes despertadas a lo largo del proceso, dando pie a la

reflexión conjunta y el reconocimiento del esfuerzo y trabajo de los compañeros y

compañeras. Este espacio permite también evaluar tanto el funcionamiento y trabajo del

grupo-clase como su interacción (entre el propio alumnado y respecto al profesorado).

Una evaluación imprescindible y de gran utilidad para los equipos docentes de los

módulos venideros.

Resultados

Como ya se ha señalado, en la primera y última semana las asignaturas se desdibujan,

trabajándose las competencias del módulo de forma trasversal. Así, durante la primera

semana se pretende:

- Presentar el equipo docente del módulo, cada asignatura y la guía del módulo (sesión

1).

- Profundizar en el sentido de las competencias del módulo y su evaluación (sesiones 1,

2, 8).

- Desarrollar habilidades para el logro de las competencias: trabajo en equipo y

búsqueda de documentación, fuentes y datos bibliográficos (sesiones 4 y 6)

- Introducir en la metodología del Aprendizaje Basado en Problemas (ABP) y en la

Actividad interdisciplinar de Módulo (AIM) (sesiones 3, 5, 7 y 9).

- Reflexionar conjuntamente (equipo docente y alumnado) para el buen desarrollo del

Módulo (todas las sesiones y más específicamente, la 3, 4, 8).

En la última semana las asignaturas ceden su espacio a la presentación de los trabajos

desarrollados en la Actividad Interdisciplinar de Módulo (AIM) y la evaluación de esta

actividad y del Módulo en su conjunto. En estas sesiones participa todo el equipo

docente, que junto al alumnado evalúa los aspectos positivos y mejoras de cara al

próximo curso y al siguiente módulo (segundo semestre).

1187

Discusión/Conclusiones

Esta experiencia nos ha permitido constatar una serie de avances y potencialidades

dentro del equipo docente. La existencia de profesorado ―referente‖ (partícipe de

módulos previos) así como la experiencia de otros equipos ha permitido avanzar,

profundizar, matizar y mejorar lo ya realizado, sentando al mismo tiempo una base útil

para el siguiente módulo o así como al profesorado ―novel‖.

Se ha producido también un progresivo cambio en la forma de comprehender el proceso

educativo del profesorado integrante del equipo docente, sobre todo entre quienes

habían tenido una trayectoria en la que se carecía de suficiente experiencia en la

coordinación y el trabajo en equipo. Además de las reuniones periódicas necesarias para

el desarrollo de la coordinación del equipo docente, se ha aprovechado la potencialidad

de tecnologías web 2.0 para facilitar la comunicación y el trabajo colaborativo entre el

profesorado.

En relación al alumnado se ha observado que la experiencia descrita ha facilitado la

transición y el cambio de mentalidad hacia una visión más integrada de la titulación, al

tiempo que ha permitido una mejor coordinación de los trabajos y tareas a desarrollar en

cada asignatura durante el módulo. Pero sobre todo, esta experiencia ha logrado resaltar

la visión de que los estudios, la titulación iniciada, es un proceso de aprendizaje abierto,

continúo, en el que resulta preciso seguir reflexionando.

Como en toda experiencia innovadora, no obstante, se han detectado también una serie

de retos y aspectos sobre los que es necesario seguir trabajando y mejorando. Por una

parte, la sostenibilidad de este tipo de experiencias y procesos innovadores debido al

plus de tiempo, dedicación y esfuerzo que suponen para el profesorado y la práctica

insostenibilidad de mantenerlos al solaparse con el trabajo y coordinación de otros

módulos y/o titulaciones.

Por otra parte, la falta de apoyo institucional a este proceso de cambio y al esfuerzo que

la implantación de estas experiencias y procesos innovadores suponen. En este sentido

resulta imprescindible que se faciliten herramientas suficientes para acometerlos, ya que

en la actualidad, entre otras cuestiones, la AIM, eje fundamental del trabajo de módulo,

no tiene administrativamente presencia oficial.

En cualquier caso, la interdisciplinaridad se plantea como un futuro hacia el que se

avanza en el trabajo docente. Los pasos dados han permitido avanzar en la cohesión del

1188

equipo, en la integración del alumnado y la asunción de su nuevo rol, progresando así

hacia la meta final.

Referencias

Barnett, R. (2001). Los límites de la competencia. El conocimiento, la educación

superior y la sociedad. Barcelona: Gedisa.

Bolívar, A. (2007). La planificación por competencias en la reforma de Bolonia de la

educación superior: un análisis crítico. ETD – Educação Temática Digital,

Campinas, v.9, n. Esp., p.68-94, dez. 2007 – ISSN: 1676-2592. Disponible en:

http://www.fe.unicamp.br/revista/index.php/etd/article/viewarticle/1702

Bolívar, A. (2008). El discurso de las competencias en España: educación básica y

educación superior. En Red U. Revista de Docencia Universitaria, número

monográfico 2. Http://www.redu.um.es/Red_U/m2/

Escudero, J.M. (2007). Las competencias profesionales y la formación universitaria:

posibilidades y riesgos. Revista de docencia Universitaria (redu), 2 (3).

Diaz Barriga, A. (2006). El enfoque de competencias en educación. ¿Una alternativa o

un disfraz de cambio? Perfiles Educativos, 28, 7-36.

Hargreaves, A. (2003). Replantear el cambio educativo: un enfoque renovador.

Madrid: Amorrortu

López Noguerol, F. (2005). Metodología participative en la enseñanza universitaria.

Madrid: Narcea.

Roegiers, X. (2007). Pedagogia de la integración. Competencias e integración de los

conocimientos en la enseñanza. San José, Costa Rica: Coordinación Educativa y

Cultural Centroamericana y AECI. Colección IDER (Investigación y desarrollo

educativo regional). Disponible en: http://ceccsica.org/programas-

accion/educa/publicaciones.html

Zabalza, M. A. (2002). La enseñanza universitaria. El escenario y sus protagonistas.

Madrid: Narcea.

Zabalza, M. A. (2003). Competencias docentes del profesorado universitario. Calidad y

desarrollo profesional. Madrid: Nancea.

1189

Zabalza, M. A. (2008). Formación del profesorado universitario: mejorar a los docentes

para mejorar la docencia. En Educação, Santa Maria, v. 36, n. 3, p. 397-424,

set./dez. 2011

Zabalza, M. A. (2008). Innovación en la Enseñanza Universitaria: el proceso de

convergencia hacia un Espacio Europeo de Educación Superior. En Educação,

31, núm. 3, septiembre-diciembre, 2008, 199-209.

1190

RESULTADOS DE LA APLICACIÓN DE UN SISTEMA DE EVALUACIÓN

FORMATIVA EN LA FORMACIÓN INICIAL DEL PROFESORADO

Juan Carlos Manrique-Arribas y Víctor López-Pastor

Universidad de Valladolid

Introducción

La finalidad de este trabajo es presentar los resultados de una experiencia sobre la

utilización de un sistema de evaluación formativa en la formación inicial del

profesorado (FIP) como forma de asegurar un mayor nivel de éxito en el aprendizaje del

alumnado. Más en concreto en una asignatura de tercer curso en el Grado de Maestro en

Educación Infantil.

Por evaluación formativa entendemos un sistema de evaluación cuya finalidad es

mejorar los procesos de enseñanza-aprendizaje y disponer de información que permita

saber cómo ayudar al alumnado a mejorar y a aprender más (López-Pastor et al., 2006,

2009). En este proceso, la labor del profesor estaría más relacionada con la de ayudar y

cooperar con el alumnado (Brockbank y McGill (2002), al que se le facilita y promueve

un aprendizaje críticamente reflexivo y con una mayor autonomía. Con este

planteamiento como referencia, otros autores prefieren hablar de la evaluación

formativa como una ―evaluación orientada al aprendizaje‖ (Boud y Falchikov, 2006;

Carless, Joughin, Liu et al., 2006), para hacer referencia tanto a la orientación de la

evaluación hacia un mayor aprendizaje en el alumno, como al desarrollo de capacidades

de autorregulación en el propio aprendizaje y de aprendizaje a lo largo de la vida.

Dochy, Segers y Dierick (2002) consideran que el reto más importante de nuestras

universidades es pasar de una cultura del examen a una cultura de la evaluación,

entendiendo por esta última una evaluación formativa, dirigida a mejorar el proceso de

aprendizaje del alumnado y a favorecer su implicación en los procesos evaluativos.

Porto (1998) y Trillo y Porto (1999) describen con detalle los sistemas de evaluación

que han predominando en nuestro país en la FIP en los últimos 20 años. En estos

estudios se constata que porcentajes muy elevados de alumnos perciben: (a)-fuertes

contradicciones entre la evaluación y los procesos de enseñanza-aprendizaje (E-A); (b)-

por evaluar se entiende calificar a los estudiantes mediante un examen y decidir sobre su

promoción; (c)-para examinar se emplea principalmente el examen escrito sin poder

consultar ningún tipo de material; (d)-en el proceso de evaluación sólo participa el

1191

profesor que imparte la materia, sin negociarla, debatirla ni discutirla con los alumnos,

ni con los otros profesores con los que comparte la misma materia; (e)-la mayoría de

los profesores no explicitan los criterios que siguen para evaluar; (f)-la evaluación sólo

se hace al final del proceso de E-A; (g)-las funciones principales de la evaluación son la

selección de alumnos y la certificación de resultados.

Consideramos que en la FIP es doblemente importante desarrollar sistemas de

evaluación formativa del alumnado y potenciar la participación del alumnado en los

procesos y sistemas de evaluación. En el estudio realizado por Manrique, López, Gea,

Barba y Monjas (2010), estos encuentran que un porcentaje relativamente alto del

alumnado de FIP considera que el desarrollo de procesos de evaluación formativa en

algunas asignaturas a lo largo de su formación inicial les ha ayudado en el desarrollo de

sus competencias profesionales.

Método

La principal técnica e instrumento de recogida de datos utilizado ha sido un cuestionario

pasado a los alumnos al finalizar el cuatrimestre. Se trata de un cuestionario validado,

empleado por los miembros de la Red Nacional de Evaluación formativa en docencia

Universitaria, con una escala de tipo Likert que ofrece cinco grados de acuerdo-

desacuerdo. Entre otras cuestiones se les pedía que valoraran diferentes aspectos

relacionados con: metodologías, el sistema de evaluación aplicado, estrategias e

instrumentos de evaluación empleados, la relación entre la calificación y evaluación, la

participación del alumnado en el proceso evaluativo, el desarrollo de competencias

profesionales y la satisfacción global de la asignatura. También se han empleado otros

instrumentos de obtención de datos, como: el cuaderno del profesor, el portafolio

colaborativo y los informes de autoevaluación.

La muestra está compuesta por 88 alumnos de tercer curso del Grado de Maestro en

Educación Infantil, de la asignatura Fundamentos y Didáctica de la Expresión Corporal

en Infantil.

Resultados

Entre las ventajas que hemos encontrado en la aplicación de este sistema de evaluación

formativa encontramos las siguientes (los porcentajes indican la suma de los valores

bastante y mucho de la escala):

1192

1) El 77,6% de los alumnos ha indicado que se han ofrecido diferentes alternativas de

evaluación (continua, mixta y examen final), lo que les ha facilitado poder seguir la

asignatura según la disponibilidad y capacidad de cada uno; 2) el 94,8% afirma que el

sistema de evaluación utilizado se basa en el proceso; 3) el 93,1% opina que el trabajo

planteado a los alumnos se ha realizado de manera grupal; 4) el 62% estima que este

sistema de evaluación les motiva para aprender; 5) el 70,7% manifiesta que está

bastante o muy de acuerdo con su calificación final; 6) el 78% señala que el

seguimiento que han tenido y la tutorización, realizada por parte de los profesores, ha

sido relevante para el desarrollo de la asignatura; 7) el 66,7% del alumnado destaca que

le ha permitido adquirir los aprendizajes funcionales que se les pedía al comienzo del

curso; 8) el 84,5% opina que se ha aprendido mucho más que si se hubiera seguido otro

sistema más tradicional basado en explicaciones teóricas y un examen final; 9) el 84,5%

de los alumnos estima que el sistema empleado de entrega de trabajos y su devolución,

en un plazo máximo de una semana, con las correspondientes anotaciones que indican la

calidad y los errores de los mismos, les ha hecho ir mejorando la calidad de las

siguientes entregas; 10) el 67,2% opina como aspecto positivo que se haya explicado y

negociado el programa de la asignatura, así como que el 96,6% sabía cómo iba a ser el

sistema y los criterios de calificación al principio del curso; 11) el 93,1% de los

alumnos opina que las prácticas les ha puesto en situaciones que les lleva a conocer

mejor la labor profesional del docente en esta materia; y 12) el 88% de los alumnos ha

apreciado que se han llevado a cabo procesos de evaluación continua.

En cuanto a los inconvenientes, podemos citar los siguientes:

1) El 91,3% del alumnado considera que el sistema de evaluación formativa necesita de

una presencia habitual en clase por parte del alumno. Los alumnos que escogen seguir la

vía continua tienen la obligación de asistir, con un máximo de faltas del 10%. En el

momento que este porcentaje se superaba, el alumno pasaba a la vía mixta o de examen.

Sin embargo, a pesar del compromiso que esta vía continua exigía, la mayoría de los

alumnos la siguieron; 2) el 32,7% opina que para ellos esta forma de trabajar les es

desconocida o que les falta hábito; 3) para el 63,8%, uno de los mayores problemas que

han apuntado es la dificultad que han mostrado para comprender qué y cómo había que

realizar algunos trabajos; 4) el 36,2% del alumnado opina que les supone una gran

dificultad poder juntarse para realizar los trabajos grupales; 5) el 60,4% del alumnado

juzga que hay una desproporción trabajo/créditos; 6) el 51,7% de los alumnos indica

1193

que a veces el proceso es complejo y poco claro, por lo que al 48,3% les genera algo de

incertidumbre; y 7) el 93,1% opina que este sistema de evaluación les exige

autoevaluarse, por lo que necesitan un proceso de aprendizaje al respecto.

En cuanto al rendimiento académico podemos indicar que los resultados son altamente

satisfactorios, puesto que superan la asignatura 77 (87,5%) alumnos. También son

mayoría los que siguen la asignatura por la vía continua de evaluación (77), con un alto

porcentaje que la supera (90,9%), destacando el número de los que alcanzan la

calificación de notable, 64 (83,1%) y solo 3 (3,89%) suspensos.

Discusión/Conclusión

En general, parece existir una influencia positiva de estos nuevos sistemas de

evaluación en el rendimiento académico y en la disminución de los niveles de fracaso y

abandono de estudios, especialmente el conseguido por la vía continua. Podríamos

considerar que sí existe una clara evolución respecto al modelo anterior al EEES, en el

que predominaba la realización de exámenes finales como única o principal forma de

calificación del alumnado. Por tanto, estamos de acuerdo con los resultados obtenidos

por López, Manrique y Vallés (2011) en los que indican que la implantación de los

nuevos Grados, especialmente los relacionados con la FIP, están generando cambios

significativos en los procesos de evaluación de los alumnos. Los principales son: (a)-

ofrecer al alumnado diferentes vías de aprendizaje y evaluación, dando prioridad a la vía

de evaluación continua; (b)-diversificar el sistema de calificación del aprendizaje del

alumnado, perdiendo mucho peso el examen (final o parcial), para repartirlo con el resto

de evidencias y actividades de aprendizaje realizadas; (c)-promover la participación del

alumnado en el proceso de evaluación (autoevaluación, evaluación entre iguales y/o

evaluación compartida).

Referencias

Boud, D. y Glasner, A. (2000). Aligning assessment with long-term learning.

Assessment & Evaluation in Higher Education, 31 (4), pp. 399-413.

Brockbank, A. y McGill, I. (2002). Aprendizaje reflexive en la educación superior.

Madrid: Morata.

1194

Carless, D.; Joughin, G., Liu, N.F. et al. (2006). How assessment supports learning:

Learning-oriented assessment in action. Hong Kong: Hong Kong University

Press.

Dochy, F., Segers, M. y Dierick, S. (2002). Nuevas vías de aprendizaje y enseñanza y

sus consecuencias: una era de evaluación. Revista de Docencia Universitaria, 2

(2), 13-30.

López, V., Manrique, J. C. y Vallés, C. (2011). Evaluación y calificación en los nuevos

estudios de Grado. Especial incidencia en la formación inicial del profesorado.

Recuperado el 11 de abril de 2012 de http//www.aufop.com REIFOP, 14 (4).

López Pastor, V.M. (Coord.) (2009). La Evaluación Formativa y Compartida en

Docencia Universitaria: propuestas, ´técnicas, instrumentos y experiencias.

Madrid: Narcea.

López Pastor, V.M. et al. (2006). Seminario del Campus de Segovia sobre evaluación

formativa y compartida en la docencia universitaria. En Rodríguez, C. y de la

Calle, M.J. La innovación docente ante el Espacio Europeo de Educación

Superior (pp. 343-350). Valladolid: Universidad de Valladolid.

Manrique, J.C., López, V.M., Gea, J.M., Barba, J. y Monjas, R. (2010). La evaluación

formativa, las metodologías activas y el desarrollo de competencias

profesionales en la Formación Inicial del Profesorado de Educación Física: un

Proyecto de investigación sobre docencia universitaria. En Actas V Congreso

Internacional de Educación Física. Docencia e investigación en Educación

Física. Mesa de Innovaciones Docentes. Barcelona: Universidad de Barcelona

(CD-Rom).

Porto, M. (1998). La percepción de los estudiantes sobres su evaluación en la

universidad. Santiago: Universidad de Santiago de Compostela (Memoria de

Licenciatura. Inédito).

Trillo, F. y Porto, M. (1999). La percepción de los estudiantes sobres su evaluación en

la universidad. Un estudio en la Facultad de Ciencias de Educación. Revista de

Innovación Educativa, 9, 55-75.

1195

LA TUTORÍA EN EL MARCO DEL ESPACIO EUROPEO DE EDUCACION

SUPERIOR: RESULTADOS DEL PLAN DE ACOGIDA, TUTORIA Y APOYO

A LA FORMACIÓN IMPLANTADO EN LA FACULTAD DE CIENCIAS DEL

TRABAJO DE LA UNIVERSIDAD DE CÁDIZ

María José Cervilla-Garzón y Socorro Montoya-Sánchez

Universidad de Cádiz

Introducción

En el inicio del Curso 2010/2011, la Facultad de Ciencias del Trabajo de la Universidad

de Cádiz puso en marcha el ―Programa de Acción Tutorial‖ (PROA), impulsado por el

Decanato de este centro y bajo la coordinación del Pfra. Montoya Sánchez, a través del

cual se dinamizado el denominado ―Programa de Acogida, Tutoría y Apoyo a la

Formación‖. El fundamento genérico en el cual se apoya esta iniciativa parte de la

consideración de que, una vez que este centro ha comenzado la adaptación de sus títulos

a las exigencias del Espacio Europeo de Educación Superior (en adelante EEES)
44

, el

papel que deben jugar las tutorías realizadas por el profesorado que imparte docencia en

el mismo tiene que sufrir una necesaria evolución. Así, la tradicional tarea de

transmisión de conocimientos que venía adoptando el profesorado debe evolucionar

hacia la adquisición de un papel más relevante en el desarrollo autónomo del alumno,

promoviendo la adquisición de las competencias exigidas por las nuevas titulaciones
45

.

En el proceso de convergencia con el EEES, la mayor profesionalización y

competitividad de los alumnos pasa por la enseñanza enfocada hacia un aprendizaje a lo

largo de la vida, entendiendo como tal al proceso de aprendizaje continuo que permite a

todos los individuos, a lo largo de toda su vida, la adquisición y actualización de

conocimientos, destrezas y competencias en variedad de contextos de aprendizaje. Para

que la Universidad pueda promover este aprendizaje a lo largo de la vida es necesario

que se ofrezca mejor información, formación y orientación a los estudiantes, y en ello

adquiere un papel fundamental la figura del tutor y el desarrollo de actuaciones como la

que exponemos a continuación.

44

 Los títulos de Diplomado en Relaciones Laborales y de Licenciado en Ciencias del Trabajo pasan a

transformarse en uno sólo, cual es el Grado en Relaciones Laborales y Recursos Humanos. Así mismo,

también reside en esta Facultad el título de Grado en Trabajo Social, implantado en el Curso 2010/2011.
45

 En general sobre el papel del tutor en el EEES, vid. Aguilera Garcia, J.L. (2010). La tutoría en la

Universidad: selección ,formación y práctica de los tutores. Madrid: Universidad Complutense de

Madrid y Sebastián Ramos, A. y Sánchez García, M. F. (1999). La Función tutorial en la universidad y la

demanda de atención personalizada en la orientación. Revista Educación XXI, 2, 245-263.

1196

Los objetivos generales del PROA se han centrado en dos pilares fundamentales. Por

una parte, en la necesidad de dotar de mayor contenido a la función del tutor,

incorporándose, no sólo la información académica, sino también la información de

todas las cuestiones relevantes que deba conocer el alumno sobre la Universidad, el

seguimiento académico del mismo y su orientación académica y, en su caso,

profesional. Por otra parte, en la obligación de implementar sistemas que permitan al

alumnos de nuevo ingreso la adquisición de un alto conocimiento de todos los recursos

con los que cuenta dentro de la Universidad de la forma más rápida posible, de forma

que ello le permita contar con todos los instrumentos necesarios para la adquisición de

competencias desde el inicio de su formación académica.

Como objetivos específicos, el PROA ha sido entendido como un instrumento necesario

para el logro de:

1. La promoción del conocimiento de los recursos con que pueden contar los alumnos

de la Universidad de Cádiz.

2. La mejora de las estrategias de planificación y organización del tiempo de trabajo.

3. La ayuda en la orientación académica y profesional.

4. La promoción de la autorregulación del aprendizaje.

Método

El PROA se basa, en primer lugar, en la atención a tres figuras fundamentales: la del

profesor-tutor, la del alumno-mentor y la de los estudiantes noveles o de nuevo ingreso.

En segundo lugar, el establecimiento, seguimiento y evaluación del plan se lleva a cabo

a través de la figura del coordinador del mismo, elegido desde el Decanato de la

Facultad de Ciencias del Trabajo, que es el que impulsa el Programa y genera todos los

recursos necesarios para su desarrollo.

De forma complementaria se llevan a cabo dos acciones diferenciadas:

a) Por una parte, el denominado Programa de Tutoría entre Iguales. Este consiste en un

tipo de aprendizaje entre estudiantes en el que el alumnado más antiguo y con más

conocimiento del entorno universitario (los denominados ―alumnos-mentores‖)

proporciona ayuda y apoyo a estudiantes de nuevo ingreso. Con ello pretenden cubrirse

los objetivos 1 y 2 anteriormente mencionados.

1197

b) Por otra parte, el programa de tutorías organizadas entre profesores-tutores y alumnos

mentores, a través del cual los tutores tienen como funciones básicas: la información

sobre cuestiones relevantes de la Universidad (becas, convocatorias alumnos

colaboradores, organismos a los que acudir…), el seguimiento de sus progresos

académicos con propuestas de mejora y la orientación en cuanto a sus posibles

expectativas profesionales. Ello incide en el cumplimiento de los objetivos 2, 3 y 4

anteriormente mencionados.

La metodología utilizada para hacer funcionar estos dos programas se centra,

básicamente, en las pautas siguientes:

- La organización de jornadas de formación, tanto para tutores como para mentores, en

el caso de estos últimos con un contenido diverso que les permita, no sólo integrarse en

el programa, sino también conocer mejor las técnicas de estudio y los recursos de la

Universidad.

- La planificación de las reuniones entre mentores y alumnos noveles y entre tutores y

mentores, en base a un cronograma entregado en las jornadas de formación. Aun cuando

se establece un número mínimo de reuniones en ambos casos (4 para mentores y 3 para

tutores), el programa toma como punto de partida la disponibilidad de los participantes

para reunirse con sus autorizados a lo largo de todo el curso, en caso de que éstos lo

soliciten.

- La elaboración de un soporte documental que permita controlar, tanto el seguimiento

de las reuniones (en cuanto a aspectos que deben ser tratados), como la evaluación de

los programas.

- La evaluación de los resultados finales, tanto por parte de los mentores como de los

tutores y de los alumnos de nuevo ingreso, en base a encuestas elaboradas por el

coordinador y que deben ser entregadas al finalizar el programa.

Resultados y conclusiones

Al margen de los resultados de participación, los resultados de todos los demás aspectos

evaluados provienen del resultado de las encuestas de evaluación mencionadas en el

apartado anterior.

En cuanto al grado de participación, tanto por parte de profesores adscritos al centro

como de alumnos, partiendo de que ambos programas tienen prevista una participación

1198

voluntaria el nivel de implicación con el programa ha sido bastante aceptable. En

concreto, se integraron en el programa el 94% de los alumnos de nuevo ingreso, 28

alumnos mentores (lo que supuso una ratio de 3.5 alumnos autorizados por cada uno) y

22 profesores adscritos al centro (lo que supuso una ratio de 1.3 alumnos autorizados

por cada uno). Esto ha permitido que las tutorías se hagan con pocos alumnos y, por lo

tanto, la calidad de las mismas en cuanto a la mayor dedicación que ha podido haber

entre tutores y autorizados ha sido mucho mayor.

En relación a los resultados obtenidos por los alumnos mentores en cuanto a una mejora

de las competencias exigidas con la implantación del EEES, según los datos que arrojan

las encuestas de evaluación efectuadas se aprecia una valoración bastante elevada de

estos alumnos. Los datos que nos parecen particularmente relevantes, en cuanto a la

conexión del programa de tutorías con la adquisición de competencias, rendimiento

académico e integración en el entorno universitario, son los siguientes:

a) En la valoración del rendimiento, adquiriendo nuevas habilidades, la nota media de

evaluación adquirida es de 6.5 sobre 7.

b) En la valoración de la incidencia en la mejora de las calificaciones, la nota media de

evaluación adquirida es de 5.9 sobre 7.

c) En la valoración de si son materiales indispensables para obtener un buen resultado

académico, la nota media adquirida es de 6 sobre 7.

d) En la evaluación de la satisfacción general con el proyecto, un 75% lo han valorado

entre bastante y mucho.

e) En la evaluación del grado de competencia adquirida en el manejo de grupos y

desempeño de habilidades de comunicación, un 74% lo valora entre bastante y mucho.

En relación a los resultados obtenidos por los alumnos noveles, nos parece que reflejan

la utilidad del proyecto y el cumplimiento de sus objetivos. Por una parte, porque el

grado de satisfacción de los alumnos noveles aparece evaluado en más de un 7 sobre 10.

Por otra parte, porque el 88.5 % considera que son válidos los recursos que el programa

aporta para el desempeño de tareas. Por último, porque el nivel de aprendizaje obtenido

en técnicas de estudio (tanto por el curso de formación que reciben como por el

resultado de las tutorías) se valora como bastante o mucho en más de un 80 %.

1199

Al margen de estos resultados de las encuestas de evaluación, también es necesario

tener en cuenta el alto grado de implicación de estos alumnos noveles en el programa,

puesto que a las cuatro sesiones obligatorias asistieron más del 90% de los integrados en

el mismo, con un nivel de satisfacción con el alumno mentor de más del 90% de

valoración entre bastante o mucho.

En definitiva, los resultados de la evaluación efectuada al PROA han sido un aliciente

para su mantenimiento a lo largo del curso 2011/2012, pues han puesto de manifiesto su

incidencia en una mejor adaptación al entorno universitario de los alumnos de nuevo

ingreso y en una mejor evolución en el proceso de adquisición de competencias por

parte de los alumnos mentores. Por parte de lo profesores-tutores, la demanda que fue

manifestada en cuanto a la necesidad de formación sobre técnicas de ―coaching‖ a los

alumnos para mejorar el desarrollo de las tutorías se resolvió con la organización de un

seminario al que asistieron todos los profesores adscritos al centro.

Referencias

Aguilera García, J.L. (2010). La tutoría en la universidad: selección ,formación y

práctica de los tutores. Madrid: Universidad Complutense de Madrid.

Álvarez, P. R. y González, M.C. (2005). La tutoría entre iguales y la orientación

universitaria. Una experiencia profesional de formación académica y

profesional. Revista Educar, 36, 107-128.

Blanco, A. (coord.) (2009). Desarrollo y evaluación de competencias en Educación

Superior. Madrid: editorial Narcea.

Marchena, E., Hervías, F., Galo, C. y Rapp, C. (2008). Programa de tutorías entre

iguales en la Universidad de Cádiz. Revista de Psicología Internacional Journal

of Developmental and Educational Psychology, 2, 339-348.

Marchena, E., Alcalde, C., Aguilar, M. y Navarro, J.I. (2005). Tutoría entre iguales en la

Universidad de Cádiz: Proyecto Compañero. Revista de Ciencias de la

Educación, 21,197-214.

Sebastián Ramos, A. y Sánchez García, M. F. (1999). La Función tutorial en la

universidad y la demanda de atención personalizada en la orientación. Revista

Educación XXI, 2, 245-263.

1200

¿CÓMO PUEDE UN SEMINARIO DE REFLEXIÓN SOBRE EL PRACTICUM

CONTRIBUIR A LA CONSTRUCCIÓN DE LA IDENTIDAD PROFESIONAL

DE UNA ORIENTADORA EDUCATIVA NOVEL?

Mariana Solari y Elena Martín

Universidad Autónoma de Madrid

Introducción

Desde 2006 se están implantando, en la Universidades españolas, diversos títulos de

Grado y Posgrado. Estos estudios pretenden formar a futuros profesionales competentes

en su área de conocimiento y capaces de adaptarse a las cambiantes demandas de la

sociedad del conocimiento. A lo largo de su formación, los estudiantes de educación

superior no sólo aprenden los contenidos relacionados con su disciplina, sino que

también aprenden a ser profesionales, esto es, construyen una identidad profesional. Es

en este sentido en el que diversos autores (Wenger, 1998; Wortham, 2006) señalan que

el aprendizaje y la configuración de una identidad son procesos indisociables.

En el caso de los Másteres, los planes de estudio suelen incluir un conjunto de

asignaturas obligatorias, otras optativas, un Trabajo de Fin de Máster y un Practicum.

Éste último es considerado como un elemento fundamental para garantizar la calidad de

los estudios de posgrado (Tello, 2007), en la medida en que ofrece un contexto en el que

los estudiantes simulen la práctica de su profesión y hagan uso de los conocimientos

teóricos adquiridos. Algunos títulos de Posgrado, aunque aún son escasos, están

incluyendo un nuevo espacio de aprendizaje en sus planes de estudios: los Seminarios

de Reflexión sobre el Practicum (SRP, en adelante). Estos son escenarios educativos

diseñados para que los estudiantes reflexionen sobre los conflictos de su propia práctica

profesional -con el objetivo de aprender de ella y mejorarla- desde un conjunto de

marcos teóricos y con la guía de personas más expertas (Schön, 1998; Perrenoud, 2007,

Solari y Manso, 2011).

El objetivo general que nos planteamos con este trabajo es estudiar el papel que estos

SRP desempeñan sobre la construcción de la identidad profesional de los estudiantes

que se inician en el mundo laboral. Entendemos que la identidad profesional hace

referencia a un conjunto de significados, provisionales y cambiantes, sobre uno mismo

como perteneciente a un grupo profesional. Estos significados se construyen como

consecuencia de la progresiva participación de una persona en un conjunto de

1201

comunidades de práctica (Lave y Wenger, 1992; Wenger, 1998). En este sentido, los

contextos de los que los profesionales noveles forman parte cobran especial relevancia

para la configuración de su identidad profesional, en la medida en que en ellos tienen

lugar interacciones mediante las cuales se les atribuye significados como profesionales,

tanto mediante su propio posicionamiento, como a través del reconocimiento de otras

personas significativas. Asimismo, estas comunidades, situadas sociohistóricamente,

despliegan determinadas mediaciones culturales que contribuyen a que un profesional se

experimente a sí mismo de determinados modos.

Estas asunciones nos alejan de posiciones que postulen la identidad profesional como

algo trascendental y estable, y nos acercan a un enfoque que la entiende como un

proceso dinámico, que se construye interactivamente por la participación en un conjunto

de comunidades concretas. Por todo lo dicho, nuestro objetivo es analizar el papel que

los SRP tienen sobre la configuración de la identidad profesional de una orientadora

educativa novel.

Método

Para alcanzar dicho objetivo, realizamos un estudio de caso desde un enfoque

cualitativo. El caso que analizamos es el de Inés
46

, una estudiante de un Máster en

Psicología de la Educación que realizó, en el curso 2010-2011, su practicum en el

departamento de orientación de un centro educativo concertado de la Comunidad de

Madrid. El Máster del que Inés era alumna organizó un SRP, formado por dos

profesoras y cuatro alumnas, que se realizaba mensualmente, con una duración media de

2,5 horas. Éste tenía como objetivo que las alumnas reflexionaran sobre sus prácticas de

asesoramiento en los centros de practicum, con el fin último de ser capaces de realizar

alguna propuesta de mejora o innovación, que fuera viable y que se derivara del análisis

de la práctica realizado.

Aunque en el conjunto de la investigación hemos recabado información de su

participación tanto en el centro de prácticas como en este Seminario, en el presente

trabajo centraremos nuestros análisis en este último. Los datos los recogimos mediante

diversas técnicas: 1) observación participante en los ocho seminarios; se grabaron todas

las sesiones en audio y se tomaron notas sobre su transcurso, 2) entrevistas en

profundidad a Inés al acabar cada uno de los seminarios y 3) análisis documental de

46

 Los nombres de las personas e Instituciones que aparecen en todo el texto son ficticios, en consonancia

con el compromiso de confidencialidad y anonimato adquirido con los participantes.

1202

normativas del Máster y de las anotaciones personales y otros documentos producidos

por Inés. Con los datos recogidos se realizó un análisis cualitativo de contenido,

atendiendo a las dimensiones teóricas que hemos postulado para el estudio de la

identidad profesional (participación, significados, reconocimiento y mediaciones) y

triangulando la información obtenida por las tres fuentes.

Resultados

Dado que a lo largo del capítulo argumentaremos que los SRP, de hecho, contribuyen a

la construcción de la identidad profesional de una orientadora novel, consideramos que

es necesario destacar que, sin embargo, en ninguno de los documentos producidos por el

Máster ni en las explicaciones que dieron las docentes se explicita que la configuración

de una identidad profesional sea un objetivo del Seminario.

Por otro lado, y tal y como hemos señalado, la construcción de la identidad profesional

es posible gracias a la participación de una persona en distintas comunidades de

práctica relevantes. En el caso de Inés en el SRP, hemos analizado su participación,

tanto en términos cuantitativos como cualitativos. En lo que respecta al tiempo que

dedica a intervenir en los seminarios, hemos observado que hay un progresivo aumento

del tiempo de participación, pasando de hablar 0,5 minutos en el primer seminario hasta

llegar a participar más de 8 minutos en el último. Por otra parte, en la Gráfica 1

podemos observar –y esto nos resulta más importante que el tiempo de participación-

cómo va variando el tipo de intervenciones que Inés realiza a lo largo de los

seminarios
47

.

47

 Los datos de los seminarios 3º y 8º se han excluido para este análisis por las peculiaridades que

presentan: son monográficos dedicados a las prácticas de Inés, por lo que no tiene posibilidades de

realizar todos los tipos de intervenciones categorizadas.

1203

Vemos que conforme avanzan los seminarios, Inés progresivamente aumenta el número

de preguntas teóricas que realiza (Yo, intentando analizar la inclusión, desde qué

posición teórica se podría entender, mi duda es si desde el empirismo también se podría

entender – Sem. 4), en detrimento de preguntas formales (¿Y va a haber más sesiones o

es que son tres? – Sem. 2). Por otra parte, destacamos que mientras que en el primer

seminario su participación se limita prácticamente a responder a preguntas que le

realizan, conforme avanzan los SRP el tipo de intervención es más variado y aumentan

las sugerencias que hace a sus compañeras para ayudarlas en sus análisis. Todo esto

indica, en nuestra opinión, el progresivo aumento de la legitimidad que siente Inés para

participar en esta comunidad.

Desde nuestro marco teórico, en la construcción de la identidad profesional cobran vital

importancia los significados que se negocian interactivamente dentro de las

comunidades de las que la novel forma parte. Por ello hemos analizado el tipo

significados que se construyen en los SRP sobre la figura del orientador, y hemos

advertido que éstos se articulan principalmente en torno a dos grandes cuestiones: 1) el

modelo de asesoramiento educacional constructivo (Monereo y Solé, 1996), y 2) la

importancia de ser profesionales reflexivos. Estos son, por tanto, las dimensiones desde

las cuales, en los SRP, se reconoce a las estudiantes como buenas orientadoras

educativas. Como hemos destacado la importancia del reconocimiento que hacen las

personas significativas en la configuración de una identidad profesional, en la siguiente

tabla señalaremos el modo en el que varía el modo en que las profesoras reconocen a

Inés como una profesional reflexiva.

 Podemos observar en los anteriores comentarios de las profesoras del SRP que,

conforma avanzan los seminarios ellas la van reconociendo progresivamente como una

profesional con capacidad de reflexionar sobre su propia práctica.

P – Y en el caso de ella (Inés) lo que
más nos preocupaba es que ha sido
bastante descriptivo. (…) no estaba
el paso de voy a coger un eje de
análisis teórico de mi práctica para
analizar la potencia del
asesoramiento en este centro. Y
eso es lo que la proponemos que
tiene que estar para la siguiente
sesión. (Sem. 2)

P - Hoy lo que presentas
yo quiero comentar al
menos que hay un salto
altísimo de la descripción
al análisis. Entonces… O
sea, que se nota mucho,
muchísimo

(Sem. 3)

P - Pero lo que has hecho
es impresionante (…)
cuando justificas por qué
lo propones demuestras
que tienes clarísimo
dónde están los
problemas de las cosas

 (Sem. 8)

1204

Como hemos señalado en nuestra conceptualización de la identidad profesional, cobran

una vital importancia las mediaciones culturales que ponen las condiciones para que

un profesional se experimente a sí mismo de determinado modo. Por ello, hemos

analizado aquellos artefactos simbólicos que median los significados sobre sí mismas

que las alumnas construyen en esta comunidad de práctica, los Seminarios de Reflexión

sobre el Practicum.

Estos artefactos se pueden agrupar en tres grandes grupos: tareas, preguntas e

instrucciones. El tipo de tareas que se proponen desde el SRP y que puede contribuir a

la configuración de una Identidad profesional son tanto a largo como a corto plazo como

podemos observar a continuación:

Mediaciones Ejemplo

Tarea a largo

plazo (TFM)

P - Lo que vertebra el Trabajo de Fin de Máster es una propuesta de innovación. Qué

cambiaríais, qué cambiaríais en el análisis de la práctica que habéis tenido. Es decir, claro,

nadie puede cambiar algo si no ha entendido y ha podido justificar. Porque lo que tenéis

que proponer es ―porque creo que está pasando esto y porque creo que está pasando esto,

creo que sería mejor que pasara esto otro‖. Entonces, además de proponer las líneas de la

innovación, se dice en el texto que sería importante que os dierais cuenta de que tiene que

sea una innovación viable.

(Sem. 2)

Tareas para

la siguiente

sesión

P - Nosotras pensamos que… que una cosa esencial es que nos expliquéis lo que estáis

haciendo (…) de manera ordenada (…). Entonces, la próxima vez lo que queremos es que

lo expongáis y eso podría estar muy bien si vuestra reflexión nos la mandáis por escrito. O

no. (…) Vosotros veréis. O lo preparáis en un Power Point, donde vais organizando. Pero

se trataría de que expusierais lo que estáis haciendo, ya con esta primera mirada de ―lo

que estoy haciendo… eh, empiezo a notar ya si es coherente o no‖. Es que no quiero ser

muy pesada. El eje siempre es el mismo: o sea, vosotras debéis poder analizar lo que está

pasando aludiendo a los contenidos del Máster.

(Sem. 1)

Las preguntas que se realizan, por otra parte, contribuyen a la identidad profesional en

dos sentidos. En algunos casos tienen la función de cuestionar y negociar determinados

significados que las alumnas están construyendo sobre sí mismas como profesionales y

en otras ocasiones son preguntas que ayudan a estructurar la propia narración que

elaboran en torno a su propia experiencia.

1205

Respecto a las instrucciones que dan las profesoras, en diversas ocasiones hacen

sugerencias concretas a las alumnas para sus posteriores análisis, tal y como Inés

explica en una entrevista al preguntarle por su sensación tras el Seminario:

“Muy buena porque… yo creo que necesito más ayuda en… como estructurar la

manera de pensar. O sea, creo que soy un poco caótica, (…) Necesito, como

dimensiones claras y por qué las dimensiones en un orden y por qué (…) me ha hecho

pensar aún más en la importancia de... joder, del orden y tal. Porque si yo hubiera

tenido clarísimo las cosas de dónde se deducen (…), ya lo habría hecho así. Si no lo he

hecho es por algo ¿no?” (Entrev. Posterior Sem. 2)

 Discusión/Conclusiones

Con los resultados obtenidos hemos ilustrado, aunque de forma muy somera, que los

SRP han contribuido a la configuración de la identidad profesional de Inés, a pesar de

que no se explicitase como un objetivo del mismo. Esta configuración la hemos

percibido en el progresivo aumento de su participación y legitimidad, así como en el

mayor grado en que las profesoras la reconocían como una profesional reflexiva. Por

último, hemos visto que esta influencia de los SRP sobre la identidad se da a través de,

al menos, tres tipos de artefactos que median los significados que construye sobre sí

misma como profesional de la orientación educativa. Queríamos destacar la importancia

que, según estos datos, tienen este tipo de espacios de formación para la configuración

de la identidad profesional y la conveniencia de que se utilizaran más de lo que hasta

ahora viene siendo frecuente.

Referencias

Lave, J. y Wenger, E. (1991). Situated learning. Legitimate peripheral participation.

Cambridge: Cambridge University Press.

Perrenoud, P. (2007). Desarrollar la práctica reflexiva en el oficio de enseñar.

Barcelona: Graó

Schön, D. (1998). El profesional reflexivo. Cómo piensan los profesionales cuando

actúan. Barcelona: Paidós.

Tello, J. (2007). El Practicum en la Licenciatura de Psicopedagogía de la Universidad

de Huelva. Tesis Doctoral, Universidad de Huelva.

1206

Wenger, E. (1998). Communities of practice. Learning, meaning, and identity.

Cambridge: Cambridge University Press.

Wortham, S. (2006). Learning identity. The joint emergence of social identification and

academic learning. Cambridge: Cambridge University Press.

1207

LA ACTITUD DEL PROFESORADO UNIVERSITARIO ANTE EL EEES

Antonio Martínez González

Universidad de Granada

Introducción

Es fácil encontrar en la bibliografía reciente estudios y análisis acerca de la recepción

por el alumnado de las innovaciones educativas que el EEES y el ECTS han traído a la

universidad española. Parece que el método de aprendizaje activo, que aúna el trabajo

guiado, el trabajo autónomo, el trabajo en grupo y las tutorías, ha tenido una buena

acogida entre los estudiantes de Humanidades y de Ciencias de la Educación, según los

resultados de algunos de los análisis llevados a cabo (Carpio 2008, Georgieva 2012,

Gómez & Grau 2009, Martínez González 2010a, 2010b y 2010c, Michavila & Parejo

2008, etc.).

Pero poco puede decirse de la opinión del profesorado. El profesor universitario anterior

a todo este nuevo mundo de Bolonia había tenido poco contacto con didácticas y

metodologías, le resultaba extraño planificar la docencia universitaria por competencias

o elaborar una guía didáctica de su asignatura y solo había oído ecos lejanos acerca de la

calidad o la innovación docente. Sus clases se basaban en la transmisión de

conocimientos que había adquirido a través de su experiencia de estudioso o de

investigador.

Objetivos

Ante este desequilibrio (bastantes datos sobre la actitud del alumnado y pocos sobre la

del profesorado), me he propuesto analizar la postura del profesor ante la innovación de

la docencia universitaria que ha impuesto el EEES y el nuevo sistema de créditos, tomar

notas sobre la adaptación del profesorado a la nueva estructura de los estudios

universitarios y ver qué aspectos de las normativas universitarias son aceptados o

presentan cierta resistencia a ser admitidos. Cuando me propuse dar este paso no se

había promulgado el famoso Real Decreto-Ley 14/2012, pero sí había establecido la

Universidad de Granada algunas pautas que de alguna manera podían incidir en la

capacidad o posibilidad de compaginar la docencia y la investigación con las nuevas

distribuciones horarias y con cursos muchas veces masificados.

1208

La idea de pasar unas encuestas anónimas para conocer la opinión del profesorado

acerca de los nuevos modelos de enseñanza se vio también reforzada por una

contradicción que entonces era para mi palpable: los mismos alumnos que habían salido

a la calle a manifestarse contra Bolonia, contra la mercantilización de la universidad
48

,

manifestaban en las encuestas realizadas en las facultades de Ciencias de la Educación y

de Filosofía y Letras de la Universidad de Granada estar mayoritariamente conformes

con la aplicación del crédito europeo, el sistema y distribución del trabajo, la forma en

que el profesor lo llevaba a cabo, etc., etc.; y esta aquiescencia me llamó la atención

porque para la implantación del ECTS en la Universidad de Granada costó trabajo

cambiar inercias y comodidades (vid. Martínez González 2010a). Frente a la clase

magistral, el fajo de apuntes y el examen parcial o final, las nuevas metodologías

planteaban reducir las clases teóricas (las clases magistrales) y si hubiera que recurrir a

ella, renovarlas y mejorarlas.

Esto implica asumir un enfoque innovador en el que todas las decisiones relativas a la

metodología de la enseñanza deben realizarse a partir de las interrelaciones que,

alrededor de las competencias que deben alcanzarse, se establecen en cada contexto

institucional entre las modalidades organizativas o escenarios para llevar a cabo los

procesos de enseñanza-aprendizaje, los métodos de trabajo adecuados para cada uno de

estos escenarios, y los procedimientos de evaluación para verificar la adquisición de las

metas propuestas, como explica De Miguel (2005: 155). Se trata, como recoge

Georgieva (2012), de aprender a aprender y realizar aprendizajes significativos.

Conscientes de este cambio, nuestra intención se centra en ver hasta qué punto el

profesorado universitario está dispuesto a asumir estos retos y a modificar hábitos

antiguos para amoldarse a la nueva etapa que se ha abierto en la enseñanza universitaria.

Método

He pasado durante los días iniciales de abril y como colofón de la actividad de

formación docente en titulaciones y departamentos ―Innovación y cambio sostenible en

la aplicación del sistema ECTS al Grado de Filología Hispánica‖ una encuesta a

48
 «Contra la mercantilización de la universidad» fue una de las consignas más repetidas en las

manifestaciones estudiantiles contra Bolonia desde que empezaron los movimientos de rechazo en el

2000. La frase ha sido utilizada para titular estudios sobre el impacto de la reforma en la universidad

española (Galcerán 2010: 89-106) y suscitó el interés de los estudiosos hace unos años (Alegre & Moreno

2009; Carreras, Fernández & Serrano 2009; García Gómez 2010; Sanz 2006; Sevilla & Urban 2006; etc.).

1209

profesores de la Universidad de Granada (departamentos filológicos y, por similitud de

docencia, de didáctica de la lengua y la literatura; más de ciento veinte profesores) en la

que preguntaba por su actitud ante la nueva situación y ante las nuevas normas

dispuestas por la Universidad para ordenar los estudios de grado, y, para detectar si

había cambios en la opinión del alumnado, a algunos alumnos de máster que habían

tenido la opción de conocer los antiguos y nuevos métodos docentes.

Resultados y conclusiones

En primer lugar hay que señalar que solo respondieron a la encuesta 32 profesores y 6

alumnos. Lo cual resta bastante validez a los datos obtenidos aunque no los anula. La

mayoría de las encuestas se recibieron antes del 21 de abril, fecha de la publicación del

Real Decreto-Ley 14/2012, y no se observan diferencian apreciables entre las pocas que

se recibieron después (tres de profesores y una de alumnos) y las entregadas antes,

además de que no es posible conocer con exactitud la fecha en que se rellenaron las

encuestas, que pudo ser distinta de la de recepción.

Frente a la opinión del alumnado, que en esta y otras encuestas aprueba la aplicación del

EEES y del ECTS, el profesorado muestra una mayor preferencia por el sistema

tradicional de Licenciatura de cuatro o cinco cursos y es poco partidario de reducir los

estudios de Grado a tres cursos. También es contrario a que el máster ocupe un semestre

de clases y otro semestre de investigación dirigida, distribución que sí es aceptada por

los alumnos. En cuanto a la información que se proporciona al alumnado acerca de las

asignaturas y estudios, a la mayoría de los profesores y a todos los alumnos les pareció

bastante buena.

Respecto a la carga de trabajo de cada asignatura y su distribución temporal, la mayoría

la consideró muy adecuada; en cuanto al desarrollo y cumplimiento de ese trabajo hay

contradicción entre la opinión del alumnado, que considera que profesores y alumnos

realizan su cometido correctamente, y del profesorado, que opina que ellos sí cumplen

pero los alumnos no.

El desarrollo de trabajos individuales o en grupo es algo que todos consideran muy

necesario, igual que el uso de proyector, ordenador, presentaciones en pantalla de la

materia, etc., para mayor claridad en la exposición La diferencia, en cambio, es muy

acusada cuando se trata de usar recursos informáticos de apoyo a la docencia, como el

Tablón de docencia o las plataformas SWAD o Moodle; mientras que los alumnos las

1210

consideran muy útiles y necesarias, los profesores dividen su valoración y algunos las

suspenden.

En cuanto a la evaluación, la mayoría de alumnos y profesores ven muy conveniente la

obligación de hacer trabajos individuales y examen final, y considerar ambos como

parte de la calificación de la asignatura
49

; aquí hay que señalar que tres alumnos ven

muy conveniente la valoración del examen final como parte de la calificación de la

asignatura y otros tres se inclinan por considerarla menos conveniente (dos la califican

con un 3 en la escala). Todos consideran muy conveniente la obligación de impartir las

clases en la lengua de la filología en cuestión (esto aleja alguna propuesta habida acerca

de impartir un número de clases en inglés en las otras filologías). Coinciden en la

necesidad de hacer prácticas en clases, la mayoría opinan que la distribución teoría-

práctica debe ser al 50 por ciento (profesores) y 60 y 40 por ciento (alumnos). La

mayoría opina que esas prácticas deben ser en el aula y no fuera de ella. También se

valora muy convenientemente la inclusión de una parte práctica en los exámenes.

El excesivo número de alumnos por clase, supera con frecuencia el centenar, es

considerado muy negativo por todos; la mayoría de los profesores y alumnos consideran

que el número de estudiantes en una asignatura troncal u obligatoria no debe ser

superior a 50; en cambio, para las optativas, el profesorado prefiere entre 30 y 40

personas por aula y el alumnado ve el número ideal en 50, no diferenciando obligatorias

de optativas.

Otra divergencia extrema se da en la respuesta a la pregunta de si puede el profesor

compaginar docencia e investigación o, el alumno, asistencia a clase con trabajos y

lecturas; mientras que los alumnos respondieron afirmativamente, la mayoría del

profesorado (todos menos tres) contestaron negativamente o dijeron que con mucha

dificultad podían compaginar ambas tareas. Hay que insistir, en este caso, en que,

excepto las de tres profesores y un alumno, las encuestas se recibieron antes de la

publicación del Real Decreto 14/2012, que supone para algunos un aumento de la

dedicación docente y, consecuentemente, una merma del tiempo disponible para la

investigación.

49
 Dos, incluso, proponen que la valoración de los trabajos tenga un mayor peso en la calificación

final de la asignatura, coincidiendo en esto con las encuestas que recogen Del Rincón & González (2010)

en la Universidad de Castilla-La Mancha.

1211

Entre las observaciones que se recibieron, hay unas que van en la misma dirección: el

acrecimiento de la desmoralización del profesorado ante las exigencias de docencia,

investigación y gestión, y el aumento de la dedicación docente del profesorado, que

impide o dificulta la investigación. La impresión que dan los resultados obtenidos

acerca del EEES es que el profesorado, deseoso de incorporarse a cambios

metodológicos que mejoren el proceso de enseñanza-aprendizaje, ve dificultada su

pretensión ante las carencias con que se ha establecido el nuevo modelo.

Soy consciente de que es esta una exposición de resultados impresionista de unas

encuestas que ponen sobre la mesa problemas, deseos y necesidades. No son suficientes

para hacer un estudio estadístico más profundo, tendrían que haber respondido un

número mayor de encuestados para poder sacar conclusiones más precisas, tenían que

haber respondido más de la mitad. Y quizá la falta de respuestas sea la conclusión más

elocuente. Para muchos la indiferencia ante cuestiones con las que tienen que convivir

durante toda su vida laboral es una forma de desentenderse de las dificultades, pero ello

no elimina el problema, que persiste e, incluso, se agudiza. Es muy posible que unos de

los males de nuestra enseñanza universitaria radique en la abulia de algunos y en el

deseo de seguir inercias antiguas, cómodas por antiguas y conocidas.

Al desaliento ante un horizonte laboral muy oscuro e indeciso para el alumnado hay que

añadir, para el profesorado, una carrera de obstáculos (docencia, investigación, gestión,

habilitación, sexenios, horarios, etc.) que se muestra cada vez más difícil de abordar y

en la que con frecuencia los impedimentos surgen de la misma universidad. Como decía

al principio, ojalá escampe pronto, la universidad lo necesita. Por lo demás, ya lo

explicaba Antonio Sánchez Pozo (2010: 145), «el aprendizaje es un proceso mental que

ocurre de forma automática si las condiciones son las adecuadas. Los estudiantes

aprenderán lo que necesiten saber si se enfrentan a problemas que les son interesantes,

siempre que les demos el apoyo que necesitan. No hace falta hacer nada más, no

deberíamos hacer nada menos».

Referencias

Alegre, L., & Moreno, V. (coords.) (2009). Bolonia no existe. La destrucción de la

universidad europea. Hondarribia: Hiru.

1212

Carpio de los Pinos, C. (2008). Métodos de enseñanza-aprendizaje aplicables en

Magisterio en el marco del Espacio Europeo de Educación Superior. Docencia e

Investigación, 8, 23-44.

Carreras García, J., Sevilla Alonso, C., & Urbán Crespo, M. (2006). €uro-universidad:

mitos y realidad del Proceso de Bolonia. Barcelona: Icaria.

De Miguel Díaz, M. (dir.) (2005). Modalidades de enseñanza centradas en el desarrollo

de competencias. Orientaciones para promover el cambio metodológico en el

Espacio Europeo de Educación Superior. Oviedo: Universidad de Oviedo.

Del Rincón Igea, B., & González Geraldo, J. L. (2010). La voz de los estudiantes en el

EEES: valoraciones sobre la implantación de los ECTS en la UCLM. Docencia e

Investigación, 20, 59-85.

Galcerán Huguet, M. (2010). La mercantilización de la universidad. Revista Electrónica

Interuniversitaria de Formación del Profesorado (REIFOP), 32 (13-2), 89-106.

Fernández Liria, C., & Serrano García, C. (2009). El plan Bolonia. Madrid: La

Catarata.

García Gómez, T. (coord.) (2010). La mercantilización de la educación. Revista

Electrónica Interuniversitaria de Formación del Profesorado (REIFOP), 32 (13-

2), 16-22.

Georgieva Nikleva, D. (2012). La opinión del alumnado sobre la asignatura Didáctica

de la Lengua Española I en el Grado de Educación Primaria (Universidad de

Granada): evaluación y planteamientos de mejora. Porta Linguarum 19, en

impresión.

Gómez Lucas, M. C., & Grau Company, S. (coords.) (2009). Propuestas de diseño,

desarrollo e innovaciones curriculares y metodología en el EEES. Alcoy:

Marfil.

Martínez González, A. (2010a). Hacia un modelo de eficiencia académica». En II

Congrés Internacional de Didàctiques 2010. 1 CD. Girona: Universitat de

Girona, tema 142.

Martínez González, A. (2010b). La evaluación en el sistema ECTS. En Á. Castro & A.

Guillén-Riquelme (comps.). VII Foro sobre Evaluación de la Calidad de la

1213

Investigación y de la Educación Superior: Libro de capítulos. Granada:

Asociación Española de Psicología Conductual (AEPC), 2010, 102-106.

Martínez González, A. (2010c). ECTS y docencia práctica. En A. Martínez González

(ed.). El estudiante en el sistema ECTS. Innovaciones docentes para clases

teóricas y prácticas. Granada: Copicentro, 113-127.

Michavila, F., & Parejo, J. L. (2008). Política de participación estudiantil en el proceso

de Bolonia. Revista de Educación (número extraordinario), 85-118.

Sánchez Pozo, A. (2010). Docencia centrada en el aprendizaje. En A. Martínez

González (ed.). El estudiante en el sistema ECTS. Cit., 139-145.

Sanz Fernández, F. (2006). La mercantilización de la educación como escenario

mundial del Espacio Europeo de Educación Superior. Educación, XXI-9, 57-76.

1214

SEGUIMIENTO DE TÍTULOS OFICIALES: BUENAS PRÁCTICAS

DETECTADAS

Isabel Belmonte y Mª Dolores Castro

Axencia para a Calidade do Sistema Universitario de Galicia (ACSUG)

Introducción

El Espacio Europeo de Educación Superior (EEES) ha promovido la mejora de la

calidad y la competitividad internacional de la educación superior en Europa.

Uno de los principios básicos establecidos en la Declaración de Bolonia es el de la

Calidad, lo que exige establecer, a las instituciones de educación superior, mecanismos

de evaluación comparables entre países para asegurar la mejora de la calidad de los

estudios ofertados.

Fruto de la extensión de programas de mejora de la calidad de la educación superior ha

nacido, en los últimos años, una preocupación por el intercambio de experiencias que

faciliten a las universidades la optimización de los recursos destinados al aseguramiento

de la calidad. Hablar de esto, es hacerlo de uno de los conceptos que se ha convertido en

la piedra angular de los saberes aplicados en la actualidad, el concepto de buenas

prácticas.

En el proceso de seguimiento anual de la implantación de los títulos oficiales de grado y

máster (Art. 27 del RD 1393/2007, de 29 de octubre modificado por el RD 861/2010, de

2 de julio), los órganos de evaluación establecen en sus protocolos la oportunidad y

necesidad de recoger aquellas actividades que se consideren ―buenas prácticas‖.

En este contexto, una buena práctica se define
50

 como un proyecto, programa, técnica o

medio de gestión, que cumple las siguientes características: genera un impacto positivo

en el título, podría ser replicado en el resto de los títulos, implica un aprovechamiento

eficaz de las oportunidades, demuestra creatividad en su enfoque de un problema,

implica efectividad de los recursos,…

Si las buenas prácticas se convierten entonces en un referente, en un modelo a imitar y a

implementar en otros contextos diferentes para la mejora de la calidad, resulta necesario

promover iniciativas de identificación y recopilación de este tipo de actividades

50 Definición recogida en el Protocolo de evaluación de seguimiento de títulos oficiales de grado y master de ACSUG

http://www.acsug.es/galego/webs/ficheros/Protocolo_avaliacion_seguimento_1112.pdf

http://www.acsug.es/galego/webs/ficheros/Protocolo_avaliacion_seguimento_1112.pdf

1215

concretas que pueden ser puestas en marcha en otras organizaciones para la mejora de la

calidad.

Este trabajo que desde la ACSUG se presenta trata de seguir el ejemplo de otros

organismos que han puesto en marcha bases de datos sobre buenas prácticas en garantía

de calidad, tales como la International Network for Quality Assurance Agencies in

Higher Education (INQAAHE) (Good Practices in Quality Assurance, GPQA [web]).

Por tanto, el objetivo de esta comunicación es analizar diferentes aproximaciones a la

calidad e identificar buenas prácticas en el ámbito universitario que puedan ser usadas

como referencias para otros centros o títulos (benchmark). Estas actividades concretas

deben aportar un valor significativo a los procesos o políticas de garantía de calidad, ser

transferibles a otras organizaciones y relevantes no sólo para los procesos o políticas,

sino también en cuanto a los resultados obtenidos en garantía de calidad.

Método

Se han analizado, de manera sistemática, las buenas prácticas detectadas en los informes

de seguimiento de los títulos elaborados por las tres universidades del Sistema

Universitario de Galicia, así como aquellas relacionadas con la información pública de

dichos títulos. Se han revisado un total de 87 informes (30 grados y 57 máster)

correspondientes a las ramas de conocimiento de Ciencias Sociales y Jurídicas y Artes y

Humanidades.

Los informes anuales de seguimiento de cada título tienen la siguiente estructura:

1.- Información pública que la universidade facilita de cada uno de sus títulos

2.- Valoración del cumplimiento del proyecto establecido y los resultados obtenidos,

detección de buenas prácticas (en adelante BP), desviaciones y toma de decisiones (10

criterios/apartados)

3.- Acciones llevadas a cabo ante las recomendaciones establecidas en el informe final

de verificación y sucesivos informes de seguimiento.

Una vez extraídas las BP, se analizan comprobando que cumplen con alguna de

características incluidas en la definición de BP que aplicamos en nuestro contexto, se

agrupan por categorías o temáticas tratando de relacionarlas con los criterios de

1216

verificación de títulos
51

 y se establece una codificación
52

 de las BP para facilitar su

identificación.

Resultados

Por una parte, se han identificado las BP detectadas en relación con la información

pública (BP-IP) que la universidad facilita de cada título donde han destacado las

siguientes iniciativas:

BP-IP1: Disponer de una web propia del título completa y actualizada enlazada con la

web institucional:

- Con interfaz agradable, sencilla

- Con distribución de contenidos orientados al estudiantado (información sobre becas,

transferencia y reconocimiento de créditos de aplicación al título, preguntas frecuentes,

etc.)

BP-IP2: Disponer de la web en diferentes idiomas (inglés)

BP-IP3: Disponer de enlaces a las entidades colaboradoras del máster

Por otra parte, se han identificado las BP detectadas en la valoración del cumplimiento

del proyecto agrupándolas en las siguientes categorías:

1) Justificación del título/colaboraciones externas (BP-JT):

BP-JT1: El seguimiento de títulos similares implantados en otras universidades

(mención de calidad o excelencia): funcionamiento, resultados y planes de mejora

BP-JT2: Sistema de vigilancia del título: Revisión de trabajos científicos; asistencia a

foros relacionados con el título; reuniones con responsables de las empresas donde se

realizan las prácticas para comprobar el interés profesional del título

BP-JT3: Colaboración con instituciones públicas o privadas interesadas en el ámbito del

máster: organización conjunta de jornadas, oferta bolsas de trabajo, etc.

2) Adquisición de competencias (BP-CO):

51

 Anexo I del RD 1393/2007, de 29 de octubre, modificado por el RD 861/2010, de 2 de julio por el que

se establece la ordenación de las enseñanzas universitarias oficiales

52

 Ejemplos: BP-IP: Buena Práctica-Información Pública / BP-JT: Buena Práctica-Justificación del título

1217

BP-CO1: Exposición pública de trabajos realizados por los estudiantes (web y otros

entornos públicos)

BP-CO2: Encuestas telemáticas a estudiantes sobre la percepción de adquisición de las

competencias de cada materia

3) Captación de estudiantes (BP-ES):

BP-ES1: Organización de visitas guiadas al Centro para estudiantes de bachillerato

BP-ES2: Confección de material específico para los orientadores de centros de

secundaria sobre las titulaciones de la facultad

BP-ES3: Participación del Centro en ferias informativas para estudiantes

BP-ES4: Cuñas publicitarias en diferentes medios

4) Desarrollo de las enseñanzas (BP-EN):

BP-EN1: Curso virtual sobre formación de competencias informacionales para

estudiantes de primer curso

BP-EN2: Cursos de inglés relacionados con la temática del título

BP-EN3: CDs de las guías docentes con lecturas básicas de cada materia: reparto

gratuito

BP-EN4: Disponer de una Oficina de Prácticas en el centro con una persona encargada

del seguimiento puntual de los estudiantes durante el período que realiza las prácticas.

BP-EN5: Participación activa del alumnado en las actividades de investigación del

departamento.

5) Mejora de la calidad los RRHH (BP-RH):

BP-RH1: Participación de un elevado porcentaje del profesorado del título en el

Programa DOCENTIA (programa voluntario de apoyo a la mejora de la calidad de la

docencia)

6) Implantación del Sistema de Garantía Interna de Calidad (BP-SGIC):

BP-SGIC1: Introducir un Comité Consultivo en el SGIC donde están representados

todos los grupos de interés

BP-SGIC2: Disponer de una aplicación informática para el registro de las pruebas

documentales asociadas a los procedimientos del SGIC

1218

7) Realización del TFG/TFM (BP-TF):

BP-TF1: Procedimiento/pautas para la elaboración y defensa del TFM/TFG

BP-TF2: Implantación de la figura del ―tutor metodológico‖ del TFM además del tutor

BP-TF3: Plataforma de teleformación y tutorización virtual: interacción continua con

los profesores

8) Coordinación intercentros y/o interuniversitaria (BP-COOR):

BP-COOR1: Protocolo de actuación para los coordinadores/as de materias del máster:

coordinación vertical/horizontal

Discusión/Conclusiones

Tras el análisis realizado, se puede concluir que la gran mayoría de las Buenas Prácticas

recogidas en los informes de seguimiento de las universidades no se ciñen al concepto

de Buena Práctica del protocolo de ACSUG, sino que se trata de aspectos de obligado

cumplimiento o actuaciones ordinarias para el normal desarrollo de las enseñanzas.

Únicamente el 32% de los informes de seguimiento analizados recogen Buenas

Prácticas ajustadas a la definición del Protocolo de ACSUG, es decir, que cumplen con

alguna/s de la/s característica/s de la definición propuesta.

Por último, destacar que la característica que más se repite en las distintas Buenas

Prácticas es la de ―creatividad en su enfoque‖.

Referencias

Axencia para a Calidade do Sistema Universitario de Galicia ACSUG. (2011).

Protocolo de evaluación de seguimiento de títulos oficiales de grado y master de

ACSUG. Recuperado el 10 de mayo de 2012

http://www.acsug.es/galego/webs/ficheros/Protocolo_avaliacion_seguimento_11

12.pdf

European Association for Quality Assurance in Higher Education (ENQA). (2005).

Standards and Guidelines for Quality Assurance in the European Higher

Education Area (ESG). Recuperado el 10 de mayo de 2012.

http://www.enqa.net/bologna.lasso

European Consortium for Accreditation (ECA). (2007). Code of Good Practice for the

Members of the European Consortium for Accreditation in Higher Education

1219

and Principles for the Selection of Experts. ECA. Recuperado el 10 de mayo de

2012. http://www.ecaconsortium.net/main/documents/main-documents

Lledó, A. et al. (2010) Buenas prácticas en el marco del EEES: innovación en

metodologías docentes y evaluación de los aprendizajes. Recuperado el 10 de

mayo de 2012. http://tecnologiaedu.us.es/mec2011/htm/mas/7/71/7.pdf

1220

MINIMIZACIÓN DEL FILTRO AFECTIVO EN EL APRENDIZAJE DE

LENGUAS EXTRANJERAS (LE) A TRAVÉS DE LAS NUEVAS

TECNOLOGÍAS: EL CASO DE LOS BLOGS Y DE LAS REDES SOCIALES

(FACEBOOK)

Úrsula Kirsten-Torrado y María del Carmen Méndez-Santos

Universidade de Vigo

Introducción

Es un hecho que las nuevas tecnologías se han incorporado a todos los aspectos de

nuestra vida, incluido el ámbito educativo donde la sociedad requiere que los docentes

proporcionen una alfabetización digital conjuntamente con los contenidos. En

consecuencia, los medios tradicionales han sido parcialmente sustituidos por los

digitales en la mayoría de los contextos docentes, ya se trate de situaciones presenciales,

semipresenciales (blended learning), de aprendizaje electrónico móvil (m-learning) o de

contextos de aprendizaje electrónico (e-learning). Reid Howatt & Widdowson (2004)

describen cómo el proceso de enseñanza-aprendizaje de lenguas extranjeras ha ido

cambiando drásticamente a lo largo de los siglos. Estos cambios, son todavía más

patentes hoy en día donde la nueva era tecnológica no ha dejado indiferente al sector

educativo que se ha visto forzado a evolucionar, a digitalizarse y a emplear nuevos

recursos didácticos para favorecer el aprendizaje. Algunos ejemplos pueden ser: las

plataformas, las redes sociales, los blogs, los cursos a distancia, las PDI (Pizarras

digitales interactivas), las píldoras docentes, el aprendizaje de lenguas asistido por

ordenador (CALL – Computer Assisted Language Learning), etc. El empleo de las

nuevas tecnologías en el ámbito educativo proporciona numerosas ventajas. En relación

con la enseñanza de segundas lenguas o lenguas extranjeras, destacan:

(1) la posibilidad de ofrecer más materiales reales, más fácilmente y de un modo más

atractivo y motivante, incluyendo, además, un método de aprendizaje colaborativo y

socializado. En Facebook y los blogs, los discentes aprenden con y de los demás, que es

la base de la ―teoría del aprendizaje social‖ tal y como menciona Carrera (2011:14), y se

puede recibir retroalimentación de otros compañeros o del administrador del grupo. Así

pues, podrá haber autocorrecciones, heterocorrecciones o co-correcciones; (2)

contribuye a que el alumnado practique la lengua extranjera sin las restricciones que hay

en un contexto más formal como un aula. Los miembros del grupo, estarán más

http://www.google.es/search?hl=es&tbo=p&tbm=bks&q=inauthor:%22Anthony+Philip+Reid+Howatt%22
http://www.google.es/search?hl=es&tbo=p&tbm=bks&q=inauthor:%22H.+G.+Widdowson%22

1221

desinhibidos que en un contexto educativo más formal, especialmente aquel alumnado

que sea más tímido; (3) fomenta el trabajo en equipo y el aprendizaje cooperativo

(Chamot, 1995) a la vez que se fomenta la autonomía del aprendizaje; (4) es una forma

de que los alumnos de distintos cursos interactúen y se conozcan, fomentando así el

compañerismo y estrechando lazos; (5) proporciona más oportunidades para practicar la

lengua objeto y puede actuar como foro donde los participantes pueden hacer preguntas

que sean de su interés, aunque no estén relacionadas directamente con el programa de

un curso, (6) se puede aprender de forma muy visual (a través de fotos y vídeos), lo cual

hace que el material de aprendizaje sea mucho más atractivo y en muchos casos

materiales reales y (7) minimiza la ansiedad, es decir, reduce la tensión ante el proceso

de enseñanza-aprendizaje, se reduce el filtro afectivo favoreciendo de este modo el

aprendizaje (Damasio, 1994). El uso de las nuevas tecnologías también (8) fomenta la

ampliación de conocimientos en función de gustos más personales lo que aumenta la

satisfacción personal del alumnado, (9) es un aprendizaje más individualizado y

motivante; (10) favorecen la calidad del input que se ofrece, una mayor adaptación a

diferentes estilos de aprendizaje y, por último, (11) se aprende de forma informal, es

decir se fomenta el aprendizaje inconsciente, se aprende sin ningún tipo de esfuerzo y

practican de la lengua meta dentro de sus actividades diarias y de ocio, como pueden ser

leer blogs o conectarse a sus redes sociales mientras visitamos nuestra red social y que

incluso tenemos conectada a nuestros teléfonos móviles.

La hipótesis del filtro afectivo

La motivación es básica para que se produzca realmente una apropiación del input

(Baralo, 1999:31) y la calidad y la cantidad del grado de apropiación del mismo

depende directamente del filtro afectivo.

Según el MCER (2002:159) la imagen positiva que tiene un alumno de sí mismo y la

falta de inhibición pueden contribuir al éxito de la realización de las tareas. Así, el

aprendiente con una alta motivación y confianza en sí mismo es más permeable y tendrá

más oportunidades de lograr una apropiación exitosa y a ello debe colaborar el

planteamiento y diseño de un curso de idiomas. Nuestro trabajo consiste en aprovechar

las nuevas tecnologías para favorecer la reducción de la ansiedad, del estrés y hacer

hincapié en su autoestima para intentar evitar bloqueos afectivos, buscando una alta

voluntad comunicativa y, en suma, una empatía hacia el input lingüístico, cultural y

social que le ofrecemos en nuestras clases de lengua. Así, si analizamos qué factores

1222

afectan a los estudiantes en el momento del aprendizaje frecuentemente se mencionan

aspectos como la autoestima, el estrés, los niveles de ansiedad, la voluntad de

comunicarse, etc. En algunas ocasiones todos estos factores pueden desencadenar en

desinterés o abandono del estudio, por ejemplo, por los temores a la reprobación

pública, el miedo y la vergüenza del error, etc. Por todo ello, proponemos el uso de las

TICS para apuntalar el camino hacia el éxito en el proceso de aprendizaje.

Pero, ¿qué es exactamente el filtro afectivo del que estamos hablando? La hipótesis del

filtro afectivo fue formulada por Krashen (1988) y en ella se relaciona directamente la

capacidad de un discente para llevar a cabo una adquisición del input exitosa con una

serie de factores como la motivación, el interés y la ansiedad. En consecuencia, según

esta hipótesis, el estado anímico del alumno interfiere en el proceso de adquisición de

una lengua y esta obstrucción puede imposibilitar la apropiación del input ofrecido.

Krashen describió tres variables que pueden influir en la actitud del aprendiente: la

motivación (integrative motivation, instrumental motivation), la confianza en uno

mismo (self-image) y la ansiedad (anxiety). Según este autor, un estudiante con un filtro

afectivo alto tendrá menos posibilidades de conseguir un aprendizaje exitoso que uno

que tenga el filtro afectivo bajo. De este modo, un alumno tenso, triste, nervioso,

cohibido, ansioso, etc. no prestará atención o tendrá menos posibilidades de consolidar

los conocimientos que se le presentan.

Al partir de esta teoría del proceso de enseñanza-aprendizaje consideramos que una

buena herramienta para colaborar a la reducción del filtro afectivo –además de otras

técnicas de dinámicas de grupos, etc.− podría ser la utilización de la tecnología, ya que

las tecnologías de la web 2.0, interactivas por sí mismas, son un instrumento muy eficaz

para el aprendizaje colaborativo. Asimismo, son fáciles de gestionar y de aprender a

utilizar. Además, son cercanas –prácticamente en la mayoría de los casos− a todos los

discentes que, normalmente, las emplean habitualmente. Además, como no es un

contexto de aprendizaje formal, los alumnos no se sentirán retraídos y participarán sin

miedo a cometer errores, porque son actividades adicionales que no tienen por qué ser

evaluables y al tratarse de blogs y de redes sociales, las asociarán a un contexto informal

en el que el error está permitido y no penalizado.

El caso de los blogs y el Facebook en la minimización del filtro afectivo

La concreción del trabajo en un blog o en una red social en el ámbito de la docencia de

las lenguas extranjeras se puede llevar a cabo dentro del concepto de competencias que

1223

el Marco Europeo Común de Referencia en el que invita a los docentes a no ofrecer solo

conocimientos gramaticales, sino también conocimiento del mundo, de la cultura y de la

lengua. La cuestión que se nos plantea es cómo ofrecer todos estos contenidos, es decir,

cómo concretarlos, a través de qué método o modo. Sea cuál sea el enfoque o método

empleado en el aula los nuevos recursos informáticos dan la posibilidad de llegar a

todos aquellos conocimientos que normalmente se trabajan menos en clase.

Para poder llevar a cabo un empleo educativo exitoso de un blog en el aula debemos

tener en cuenta una serie de factores a la hora de diseñarlo, esto es, deberíamos ser

capaces de responder a las siguientes preguntas: ¿Cada cuánto lo voy a actualizar?, ¿qué

tipo de actividades propondré (gramaticales, culturales, sociolingüísticas, pragmáticas,

un poco de todo...)?, ¿tendré en cuenta la participación para la evaluación o será un foro

espontáneo de participación?, ¿corregiré sus contribuciones o será completamente

informal?, ¿cómo organizaré la información, es decir, con qué tipo de etiquetas (para los

contenidos, tipo de actividad, tipo de contenido gramatical que se trabaja...)?, etc. Todas

estas cuestiones son muy importantes, ya que en función del planteamiento que

realicemos podremos obtener mejores resultados cuanto más consonantes sean con los

objetivos que hemos planteado. El profesor debe diseñar actividades que respondan al

medio digital en el que se desenvuelve con actividades motivador que impliquen los

recursos audiovisuales disponibles (vídeos de YouTube, canciones, etc.)

Los blogs

Entenderemos que un blog educativo es un blog cuyo principal objetivo es tratar el

proceso de enseñanza y aprendizaje en el contexto de un aula, por eso le

denominaremos blog de aula.

Consideramos que la rápida actualización y la eficacia y la sencillez de uso convierten

al blog en un recurso útil en la enseñanza. Los blogs son un soporte muy flexible que

permite utilizar vídeos, música, textos, enlaces, test, etc. y esto facilita la adición de

múltiples opciones de enseñanza.

¿En qué punto podemos ser motivadores para ayudar a relajar el filtro afectivo de los

estudiantes? En primer lugar, haciéndoles partícipes del blog, no solo como receptores,

sino también como productores, es decir, les daremos permisos para publicar entradas.

De este modo, convertiremos el blog en un blog multiautorial, así que los estudiantes no

solo realizarán comentarios a contenidos que nosotros les proponemos, sino que ellos

1224

incluirán sus intereses en él, de modo que la cantidad de información se multiplicará

exponencialmente en su riqueza y se ampliará el abanico de intereses que abarca. Otra

recomendación básica para ser motivador es que los estudiantes se sientan incluidos en

él, de otro modo, no participarán ni tendrán una actitud positiva hacia él. Por ejemplo,

podemos poner fotos de las clases o fotos de sus excursiones, etc. Además, el diseño de

las actividades intentará ser lo más interactivo posible. Por otro lado, la

retroalimentación es básica para el fomento de la autoestima del alumnado participante

que permita dar y recibir feedback con sus compañeros en el aula y en el blog, mediante

comentarios positivos sobre lo interesante de la entrada de este o aquel alumno.

En resumen, desde los aspectos más superficiales del diseño (como preguntarles qué

plantilla les gusta más) hasta aquellos más profundos referidos al contenido que vamos

a presentar nosotros es fundamental realizar una buena planificación (adaptando al nivel

el tipo y los contenidos de las actividades).

Para llevar a cabo un blog exitoso debemos comenzar con una buena explicación de

cómo trabajar en él tanto en el aula como con un tutorial en el mismo blog. La falta de

comprensión puede provocar el abandono y la frustración en los primeros días, con lo

que estaríamos consiguiendo el objetivo contrario al que nos planteamos: atraer al

alumno. Alguna dificultad más puede ser las contribuciones a cuentagotas o la poca

respuesta virtual en forma de comentarios, de modo que intentaremos suplir estas

posibles carencias con un apoyo verbal en el aula. Si el grupo, profesor y alumnos, es

capaz de superar estas dificultades organizativas, técnicas, de interés, etc.

comenzaremos a ver unos resultados positivos

El hecho de conseguir participaciones frecuentes contribuye a que el trabajo sea más

activo y que realmente el aprendizaje se convierta en social y colaborativo y que crezca

y aumente al mismo ritmo que el interés de los participantes. Esta alta variedad de

recursos que podemos ofrecer redunda en el mayor interés que puede provocar el uso de

un blog entre los alumnos, ya que las limitaciones espacio-temporales y materiales del

aula se desdibujan. Cada alumno puede abrir un foco de interés y descubrirle a sus

compañeros otros temas, con lo que, además de los contenidos que el profesor haya

planificado, probablemente, el grupo potenciará más vocabulario, más estructuras, más

cultura, en suma, más contenidos que completen al máximo su formación de la lengua.

1225

Para ejemplificar con un caso concreto les presentaremos algunas actividades que

hemos llevado a cabo en nuestros blogs de aula
53

. De las actividades que más éxito han

tenido por su acogida destacan los concursos y las actividades que implican su opinión

como los debates. Por ejemplo, tuvo mucho éxito la propuesta de un concurso de

tortillas en el que, primero, debía hacer una comprensión auditiva de un vídeo y después

cocinar las suyas propias y colgar una foto con un comentario en el que explican cómo

les fue cocinándola. Otra opción es que se graben ellos mismos cocinando la tortilla o

proponerles, a raíz de esta actividad, que también nos presenten comidas típicas de sus

regiones. De este modo, fomentamos el conocimiento intercultural, la valorización de

otras realidades, objetivos lingüísticos (producción escrita u oral, comprensión oral) y

una actitud abierta, relajada y divertida hacia el input que les ofrecemos. Otra opción de

vídeos que pueden hacer ellos mismos es que nos presenten su lugar favorito de la

ciudad con un vídeo (B1) o que nos presenten en un vídeo su casa (A2), etc.

Redes sociales: Facebook

Tal y como comenta Alicia Hernando:

El aprendizaje informal tienen lugar en cualquier sitio y momento. No está prescrito

por ningún programa o currículo. No hay evaluaciones ni certificados que lo

documenten. Se produce a través de la observación, de la experiencia, de la

conversación con amigos, compañeros, etc. Tiene en gran consideración el elemento

social: se aprende actuando, interactuando con los que nos rodean y con nuestro

entorno. Es decir, lo que hacen a diario nuestros estudiantes, seres permanentemente

conectados. (Hernando, A, 2012: 2-3).

El uso de esta plataforma con otros adultos que están totalmente adaptados a la era

digital en la que vivimos y con las nuevas generaciones o los ―nativos digitales‖ (cf.

―inmigrantes digitales‖, Piscitelli, 2006) unido a la permanente conexión a la que

estamos sometidos, hace que el uso de Facebook para la práctica de idiomas extranjeros

sea una opción adecuada, útil y conveniente en un periodo tan tecnológico.

53

 Blog de aula del Centro de Linguas de la Universidade de Vigo del cuatrimestre de primavera de 2012

curso de español en el Campus de Pontevedra: http://cursoseleponte2012.blogspot.com.es/ Blog

multinivel de los cursos de español de otoño de 2011 en Vigo, Orense y Pontevedra:

http://cursosdelcentrodelinguas2011.blogspot.com.es/ Blog de los cursos de español de verano 2010:

http://eleveranovigo2010.blogspot.com.es/ Blog de los cursos de español primavera 2010 de Ourense:

http://eleourense2010.blogspot.com.es/

http://cursoseleponte2012.blogspot.com.es/
http://cursosdelcentrodelinguas2011.blogspot.com.es/
http://eleveranovigo2010.blogspot.com.es/
http://eleourense2010.blogspot.com.es/

1226

Una de las ventajas de la red social Facebook es que permite crear grupos para poder

trabajar con nuestro alumnado. Lo único que hay que hacer es seleccionar la opción de

―crear un grupo‖ y después decidir qué grupo nos interesa crear de entre las tres

opciones posibles: (1) en primer lugar, abierto. Tal y como explica Facebook, cualquier

miembro de Facebook puede ver el grupo, quién pertenece a él y lo que publican los

miembros de dicho grupo. Para ser miembro del grupo hay que solicitar unirse al grupo.

Una vez la solicitud sea aprobada, el nuevo miembro podrá participar activamente en el

grupo publicando vídeos, fotos, preguntas, comentarios o cualquier otra información

que considere oportuna. (2) También puede ser cerrado: en este tipo de grupos,

cualquier usuario puede ver el grupo y quién pertenece a él, pero sólo los miembros del

grupo podrán ver las publicaciones en el grupo. En este modelo de grupo también hay

que solicitar unirse al grupo para poder formar parte de forma activa y para poder ver

las publicaciones del grupo. (3) Por último, puede ser secreto: En este tipo de grupo,

sólo los miembros ven el nombre, quién pertenece a él y el contenido que publican otros

miembros.

Al crear el grupo también decidimos el nombre del grupo y los miembros a los que

queremos invitar, sin necesidad de que ellos tengan que buscar el grupo y tener que

solicitar unirse al mismo. En el caso del grupo de inglés, el nombre elegido fue: English

practice makes perfect Club. Un nombre que sin lugar a dudas juega con las palabras y

el significado de las mismas. El grupo se creó hace aproximadamente un año, el 9 de

junio 2011, para informar a los miembros del mismo de temas relacionados con el

inglés, tales como: cursos, reuniones, etc. Además, también sirve como medio de

comunicación entre sus miembros, todos ellos interesados en el aprendizaje del inglés.

Así, algunos miembros, preguntan dudas del inglés, piden información sobre cursos,

publican vídeos relacionados con el tema que se está aprendiendo en clase o con algún

tema de su interés, publican vídeos o comentarios personales practicando la lengua

meta, bromas, chistes o anuncios relacionados con el inglés, enlaces a actividades,

enlaces a información en las fechas importantes en el mundo anglosajón, anuncios de

trabajos relacionados con la lengua meta, etc. Los grupos también permiten crear

eventos y fiestas para que el alumnado pueda compartir momentos y las fotos de esos

momentos.

1227

Discusión/Conclusiones

El uso de los blogs y de Facebook como apoyo en la docencia de lenguas extranjeras,

tiene múltiples beneficios para el alumnado ya que minimiza el filtro afectivo

favoreciéndose de este modo el aprendizaje de las lenguas objeto y haciendo que el

proceso de aprendizaje sea mucho más afectivo, duradero y ameno. Será un aprendizaje

social, cooperativo e informal, lo cual es mucho más motivante porque es bien sabido

que cuanto más nos expongamos a un idioma, más aprenderemos.

Referencias

Arnold, J. & Brown, D. (2000). La dimensión afectiva en el aprendizaje de idiomas.

Cambridge: Cambridge University Press.

Baralo, M. (1999). La adquisición del español como lengua extranjera. Madrid:

Arco/Libros.

Brown, H. D. (2000): Principles of Language Learning and Teaching. New York:

Longman.

Chamot, A. (1995). Creating a community of thinkers in the ESL/EFL class-room‖.

Tesol, Matters, 1, 4.

Damasio, A. (1994). Descartes Error: Emotion, Reason and Human Brain. New York:

Avon.

Dufeu, B. (1994). Teaching myself. Oxford: Oxford University Press.

Kramsch, C. (1990). As quoted in contexts, processes, and products in second language

acquisition and foreign language acquisition. En VanPatten, B. y Lee, J.F.

(eds.), Second Language Acquisition and Foreign Language

Learning. Clevedon. U.K.: Multilingual Matters.

Reid Howatt, Anthony Philip & H. G. Widdowson (2004). A history of English

language teaching. Oxford: Oxford University Press.

Marco europeo de referencia para las lenguas: aprendizaje, enseñanza y evaluación

(2002) Madrid: Anaya.

Piscitelli, A. (2006). Nativos e inmigrantes digitales: ¿brecha generacional, brecha

cognitiva, o las dos juntas y más aún?. Revista mexicana de Investigación

Educativa, 11.

http://www.google.es/search?hl=es&tbo=p&tbm=bks&q=inauthor:%22Anthony+Philip+Reid+Howatt%22
http://www.google.es/search?hl=es&tbo=p&tbm=bks&q=inauthor:%22H.+G.+Widdowson%22

1228

LA CONTRIBUCIÓN DE LOS PLANES DE IGUALDAD A LA CONSECUCIÓN

DE UN MAYOR NIVEL DE CALIDAD DE LA ACTIVIDAD DOCENTE E

INVESTIGADORA DE LA UNIVERSIDAD

Salomé Peña-Obiol

Universidad de Valencia

Introducción

La existencia de numerosos textos jurídicos, internacionales e internos, en los que se

reconoce el principio de igualdad de trato y de oportunidades entre mujeres y hombres

no ha impedido que sigan existiendo asimetrías por razones de género en la elección de

estudios y formación académica, en el campo científico y de la investigación, etc.

evidenciando que para la efectiva equidad entre sexos es necesario que los agentes

implicados adopten medidas que permitan detectar y eliminar prácticas sexistas que

casan mal con el principio fundamental y dificultan la participación de la mujer en

variados ámbitos.

Si tradicionalmente ha existido una tutela reparadora ante conductas discriminatorias, el

plan de igualdad -conjunto ordenado de medidas adoptadas previo diagnóstico de

situación, tendentes a alcanzar en la empresa la igualdad de trato y de oportunidades

entre mujeres y hombres, y a eliminar la discriminación por razón de sexo- es

introducido por la Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de

mujeres y hombres (LOI), como un novedoso instrumento preventivo de tutela de la

igualdad real entre mujeres y hombres en el trabajo.

Es indiscutible que la Universidad forma parte de la sociedad y contribuye a su progreso

socioeconómico, por lo que si desea un mayor nivel de calidad para las actividades que

desarrolla, sus actuaciones no pueden discurrir en paralelo a aquella. La dimensión

social del proceso de construcción del Espacio Europeo de Educación Superior

asentado, entre otros, en la igualdad de oportunidades y en la defensa de los principios

democráticos, es algo que se postula desde la Declaración de Bolonia. También en la

Estrategia Universidad-2015 se aboga por la mejora de las capacidades de las

Universidades para que sirvan a las necesidades sociales y económicas del país, y por el

apoyo al desarrollo profesional y a la valoración social del personal universitario. Pero

nada de ello se producirá sin el respeto a los derechos fundamentales, y específicamente

1229

al de igualdad de trato y de oportunidades, y a la eliminación de la discriminación por

razón de sexo.

Sin duda en la consecución de la excelencia académica, investigadora, y de gestión debe

estar presente el respeto y la transmisión de esos valores fundamentales, y los planes de

igualdad de las Universidades son instrumentos que colaboran a ello. Es común en estos

planes el exigido enfoque laboral –obligación legal de todas las Administraciones

(incluidas las Universidades públicas), y de las empresas de más de 250 trabajadores,

según la citada LOI, y la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado

Público (EBEP); normas desde las que el empleador tiene el deber de adoptar un plan de

igualdad y hacer después el seguimiento de su implementación-. Las Universidades que

ya lo han implantado han prestado además atención a la tarea de formación de terceros

en su confección, incorporando la perspectiva de género en los planes de estudios, en las

guías docentes, y en las demás actividades dirigidas a aquellos.

Un plan de igualdad atiende a una realidad concreta, a la que viene a dar respuesta, que

en el caso de las Universidades -empresa y centro de formación-, se advierte de

elaboración compleja por la triple dimensión de su actividad, y por la coexistencia de

colectivos de trabajadores –PDI y PAS; laborales y funcionariales, personal de

empresas contratistas-, a los que se añade el alumnado.

Método

Análisis comparativo de los planes de igualdad de las Universidades identificando las

acciones específicas que contemplan en la consecución de la igualdad real que se

pretende en la sociedad actual, de la que aquéllas son un referente en la formación de

ciudadanos, además de especialistas en una disciplina. Acotado a los vigentes en las

Universidades valencianas -I Plan de Igualdad de la Universidad de Alicante (2010-

2012) (UA), I Plan de Igualdad de la Universitat Jaume I de Castellón (2010-2014)

(UJI), y I Pla d`Igualtat de la Universitat de Valéncia 2010-2012 (UVEG)
54

-, al reflejar

lo establecido en los de las demás –desde la exhaustividad de las 175 acciones del plan

de la UJI, que incluye calendario y órganos encargados de ejecutarlas, hasta el plan de

la UVEG, más breve y con medidas más abstractas, si bien se establece que, “se

implantará por medio de los correspondientes planes operativos anuales, que

determinarán las actuaciones concretas a realizar, los órganos responsables de su

54

 Pueden consultarse respectivamente en: www.ua.es/es/unidad-igualdad , www.uji.es.organs/ui,

www.uv.es/igualtat/indexcas.htm .

http://www.ua.es/es/unidad-igualdad
http://www.uji.es.organs/ui
http://www.uv.es/igualtat/indexcas.htm

1230

impulso, aplicación y seguimiento, los indicadores y evidencias por medio de los cuales

se podrá evaluar la consecución de las metas propuestas, y las partidas presupuestarias

vinculadas a tales medidas, pasando por el plan de la UA, de tono intermedio. Los tres

planes de igualdad son pues muestra idónea para el análisis.

Resultados

En los planes de igualdad analizados consta en primer lugar, tras mencionar la

normativa que justifica su adopción, el resultado del diagnóstico de situación efectuado,

para después fijar los ejes básicos de actuación, con objetivos a conseguir y acciones

específicas, aunque de forma más práctica, en el plan de la UJI esos datos del

diagnóstico se van dando a conocer en cada uno de los ejes, justificando de forma

concreta cada acción a emprender para superar esa realidad.

Los tres planes de igualdad tienen ejes coincidentes: 1- visualización de la situación de

desigualdad existente, transmisión del compromiso de la Institución con la igualdad de

género y creación de una cultura de igualdad, 2.- aspectos laborales (acceso al empleo,

ascenso, promoción y condiciones de trabajo), 3.- investigación y docencia, y 4.-

participación y representación. Y objetivos a alcanzar: promover la conciliación de la

vida familiar y laboral del PDI y PAS
55

, detectar, resolver y prevenir el acoso y la

violencia de género, e incorporar la perspectiva de género en la actividad docente,

investigadora, y de gestión, así como en la prevención de riesgos.

Pasando a las acciones concretas, solo los planes de igualdad de la UA y de la UJI

prevén plazos y órganos encargados de su ejecución. El plan de la UVEG se remite a

“planes operativos anuales”.

1.-Visualización, sensibilización, y cultura de igualdad. Entre otras medidas destacan las

siguientes:

-Incorporar la variable de sexo en todas las aplicaciones informáticas, y confeccionar

todas las estadísticas desagregadas por sexo, pues faltan algunas (por ej. sobre actividad

investigadora: participación en cursos internacionales, comités científicos, etc.), y si se

quiere avanzar deberá disponerse de esos datos para la adopción del siguiente plan.

55

 El plan de igualdad de la UA establece específicamente “considerar el cuidado de menores o personas

dependientes para la elección de turno por parte del alumnado”. No obstante, en el RD 1791/2010, de 30

de diciembre, por el que se aprueba el Estatuto del Estudiante Universitario, se contemplan con carácter

general medidas de conciliación para los y las alumnas.

1231

-Favorecer la incorporación de profesoras eméritas, y el nombramiento de mujeres

honoris causa.

-En acciones de cooperación al desarrollo que promueva la Universidad, exigir que

contemplen la perspectiva de género para facilitar el empoderamiento de las mujeres

(plan de la UVEG), y entre los criterios de adjudicación de ayudas a proyectos

internacionales requerir actuaciones que contribuyan a reducir las desigualdades de

género (plan de igualdad de la UA).

-Incluir cláusulas de género en los pliegos de contratación. Desde el plan de igualdad de

la UJI es además mérito para la firma de convenios con entidades públicas o privadas

que tengan medidas de igualdad, aunque no estén obligadas por ley.

2.-Aspectos laborales

-Fomentar la corresponsabilidad de los hombres en tareas domésticas y de cuidado de

descendientes, y dependientes; en el plan de la UA se amplía 1 semana el permiso por

paternidad, y en el de la UJI, se prevén talleres de supervivencia para el personal

masculino; se plantea en éste último estudiar la viabilidad de un programa de

teletrabajo.

-Coinciden los tres planes en atender las posibles diferencias por razón de sexo en el

análisis de las condiciones de trabajo y la exposición a los riesgos laborales.

- Los planes de la UA y UVEG, ante situaciones de acoso sexual o por razón de sexo,

remiten al protocolo de actuación que han establecido. Ante su inexistencia, el plan de

la UJI lo requiere. Y en los tres planes se exigen recursos para la orientación y la

atención psicológica de las víctimas de acoso y violencia de género en el ámbito

universitario.

3.-Investigación y docencia

-En la resolución de solicitudes de becas de investigación, en igualdad de méritos se

aplicará la acción positiva al sexo menos representado (plan de la UA). Con necesidad

de un plan que incentive la presencia de mujeres en las convocatorias de becas de

colaboración (plan de la UVEG).

-Ampliación de las bases del programa de semestres sabáticos para investigadores, con

la finalidad de fomentar la investigación de las mujeres con cargas familiares (plan de

igualdad de la UJI).

1232

-Se exige que en las propuestas de financiación en convocatorias públicas haya un plan

de acción de género para la integración progresiva de investigadoras en los proyectos,

con determinación del impacto de género en los resultados y aplicaciones de la

investigación (plan de la UVEG).

-Únicamente el plan de igualdad de la UJI aborda el horario de las reuniones

departamentales para conciliar la vida familiar y laboral; que deben ser entre las 10 y las

18 h., preferiblemente de mañana. Y se obliga a que por acuerdo de Consejo de

Departamento se establezcan preferencias de elección de horarios lectivos del PDI con

menores de 12 años, con discapacitados, o con dependientes.

-Coinciden los tres planes de igualdad en el fomento de la formación transversal en

perspectiva de género, y creación de asignaturas, másteres interdisciplinares, y

programas de doctorado en estudios de género y políticas de igualdad. También en los

tres se contempla la promoción del uso no sexista del lenguaje en todos los materiales

docentes, facilitando una guía de apoyo e incentivos económicos para su confección.

-Garantizar la oportunidad de cursar materias sobre igualdad de género, con mención en

el Suplemento Europeo al Título sobre la adquisición de las debidas competencias (plan

de la UVEG).

-Los tres planes promueven el acceso de la mujer a las carreras masculinizadas y del

hombre a las feminizadas; resalta en el de la UJI que la publicidad será “con inversión

del mensaje visual”.

-En el diagnóstico de situación de la UJI se revela que hay pocas profesoras asociadas,

profesionales externas a las que probablemente no les compensa el alto coste económico

y personal y la baja ganancia, por lo que se exige estudiar medidas de conciliación

específicas -ayudas económicas para contratar cuidadores, acceso a escuela infantil de la

UJI, etc.-, y priorizar la incorporación de las mujeres, en igualdad de méritos, en plazas

de asociados en aquellas áreas de conocimiento donde las mujeres asociadas estén

subrepresentadas.

4.-Participación y representación, en los tres planes analizados se incide en estimular la

presencia equilibrada de la mujer en los órganos de gobierno, de representación de los

trabajadores, en cargos académicos, y promocionar que se presenten las mujeres PDI y

PAS -y sindicatos y asociaciones de estudiantes tengan candidaturas equilibradas- a

elecciones al Claustro, Junta de centro, etc.

1233

Discusión/Conclusiones

Es necesario que todas las Universidades adopten un plan de igualdad, respondiendo su

elaboración más al convencimiento de que tiene que haber igualdad real, que al

cumplimiento formal de una obligación legal. Las Universidades han de formar en

valores fundamentales, pero también aplicarlos a sus propios trabajadores. Sin duda a

ello contribuye el plan de igualdad, cuyo contenido no puede quedarse en declaraciones

de intención y compromisos de futuro. El uso excesivo de facilitar, favorecer, fomentar,

impulsar, promover, etc., sin nada más que complemente esas acciones, delata medidas

abstractas.

Por otra parte, a las Universidades que cuentan con plan de igualdad -con frecuencia el

primero, aunque algunas ya lo han renovado
56

-, les corresponde analizar si las acciones

concretas establecidas se van cumpliendo, siendo necesario que en el plan se determine

el plazo de su realización y la asignación de partida presupuestaria para ello, y que se

señale el órgano responsable, y el servicio o centro que participe en su puesta en

práctica, pues en caso contrario se diluye la responsabilidad y con ello la efectividad de

la medida. Y sobre todo, debe evaluarse si esas acciones que contiene el plan son las

más adecuadas en la consecución de la igualdad real. Las medidas programáticas han de

desterrarse y dar paso a acciones de contenido concreto, no solo para no desobedecer el

mandato legal, sino para colaborar a que no se perpetúen situaciones de discriminación.

Cierto es que existe una tutela reparadora que permitirá a los sujetos afectados acudir a

la vía judicial para la defensa del derecho, pero casa mal con una Universidad

comprometida en la consecución de una sociedad más igualitaria, y en su propósito de

alcanzar mayor nivel de calidad para sus actividades; mejor pues atender a ese

instrumento preventivo de tutela del derecho que es el plan de igualdad.

Referencias

Alfonso, C.L. (2008). Igualdad entre mujeres y hombres en la función pública.

Albacete: Bomarzo.

Núñez-Cortés, P. y Velasco, T. (2009). Cuestiones más controvertidas en la aplicación

práctica de los planes de igualdad en la empresa. Actualidad Laboral, 2, 1767-

1780.

56

 Fue pionera la Universidad Autónoma de Barcelona con su Primer Plan de acción para la igualdad entre

mujeres y hombres (2006-2007), aprobado en Consejo de Gobierno de 4 de mayo de 2006.

1234

Sanfulgencio, J.A. (2008). Puntos críticos en los planes de igualdad. Relaciones

Laborales, 1, 283-304.

1235

CÓMO EVALUAR EN EL POSTGRADO INTERNACIONAL

Joana Abrisketa y Cristina De La Cruz

Universidad de Deusto

Introducción

En los últimos años hemos transitado desde un sistema enfocado en que el estudiante

adquiera conocimientos, a otro basado en la adquisición de competencias. Esto es

esencialmente lo que exige la adaptación al Espacio Europeo de Educación Superior

(EEES). Es evidente que evaluar competencias no es lo mismo que evaluar

conocimientos, y que para ello se requieren cambios que inciden tanto en aspectos

curriculares y pedagógicos, como organizativos y estructurales (Villa y Poblete: 2011).

En esta comunicación nos preguntamos por los métodos para evaluar los resultados de

aprendizaje desde la perspectiva de las limitaciones y condicionantes propios del

Postgrado, valiéndonos de la experiencia de los ocho Programas de Postgrado Erasmus

Mundus que se desarrollan en la Universidad de Deusto.

El marco general de referencia en el que se presenta esta comunicación es la formación

permanente dentro del EEES, cuya concreción se articula en términos académicos en el

llamado Espacio Europeo de Formación Permanente (Lifelong Learning in the Context

of the European Area). En este contexto, profundizar en la innovación docente en el

postgrado y en particular, en los métodos para evaluar al estudiante, constituye una

tarea útil tanto para el profesor como para el estudiante. El profesor aspira a contemplar

y a evaluar en toda su complejidad las competencias previstas en el Plan de Estudios del

Postgrado. Para el estudiante, contar con sistemas de evaluación claramente descritos e

identificados significará facilitarle las herramientas a través de las cuales podrá orientar

su aprendizaje y a su vez, desarrollar su autonomía en su proceso de aprendizaje

continuo.

Método

¿Cómo evaluar las competencias establecidas en el Postgrado teniendo en cuenta las

dificultades que la propia dinámica del mismo genera, especialmente si se trata de

Postgrados internacionales? ¿Cómo lograr que los procesos de evaluación del estudiante

de Postgrado tengan un enlace que los una? El reto está en conseguir que el alumno

siempre tenga presente el sentido global de las competencias establecidas, que no se

1236

disperse en innumerables tareas parciales a través de las cuales resulta poco factible

evaluar las competencias generales.

Los factores que condicionan la evaluación en todo Postgrado internacional se hallan en

diversos planos. En primer lugar, en el mismo perfil del estudiante (desde la diversidad

en la procedencia tanto académica como geográfica y cultural del estudiante, hasta las

diferentes expectativas de cada uno). Otra de las dimensiones del Postrado que

condiciona el diseño de los métodos de evaluación es la movilidad del estudiante

cuando se trata de programas conjuntos (Erasmus Mundus). En estos casos, aún es más

acuciante la necesidad de vigilar la integración de competencias, contenidos y métodos

de evaluación entre las distintas universidades participantes, de cara, no sólo a

garantizar la no repetición de materias, sino de asegurar formas de evaluación

coherentes. Y en tercer lugar, el propio sistema organizativo del conjunto del

profesorado, que es diverso e interdisciplinar, que depende de las dedicaciones y de los

perfiles del mismo (académico y profesional), hace enriquecedor el Postgrado, pero a su

vez, lo vuelve más complejo en lo que se refiere a la interlocución entre docentes en el

trabajo previo del diseño del método de evaluación.

La pregunta que planteamos es cómo ofrecer instrumentos eficaces tanto para el

estudiante como para el profesor de Postgrado con el fin de alcanzar un sistema de

evaluación basado en un enfoque analítico óptimo e integrador.

Resultados

Precisamente porque esta comunicación es una breve aportación sobre los métodos de

evaluación en el Postgrado, no pretendemos volver a definir las competencias ni los

resultados de aprendizaje. Ahora bien, sí que es determinante, a los efectos de la

evaluación de las competencias, subrayar que toda competencia tiene niveles de

dominio, indicadores y evidencias que serán la referencia final de la evaluación. Así, se

entiende por evaluación ―un proceso sistemático, intencional y continuo de recogida de

información, análisis, interpretación y valoración de la misma, en base a criterios que

conduzcan a la toma de una decisión en relación con el objeto evaluado‖ (García Sanz y

Morillas, 2011). El trabajo previo en el diseño de los métodos de evaluación –que

permitirán valorar los resultados de aprendizaje– necesita de la participación del

conjunto heterogéneo de profesores en estos tres componentes (niveles de dominio,

indicadores y evidencias).

1237

El syllabus, que es el programa de cada módulo del Postgrado, y en definitiva la

materialización de su diseño curricular, sirve para que el estudiante identifique y

visualice con claridad todos los aspectos de la evaluación. El objetivo es diseñar un

proceso de aprendizaje progresivo y dinámico que comprenda tanto la función sumativa

como la función formativa de la evaluación. En lo que respecta a la evaluación, en el

syllabus constarán:

1. Las competencias y los resultados de aprendizaje a alcanzar
57

.

2. Los niveles de dominio, los indicadores y las evidencias sobre las que se va a

evaluar. (Sirva como ejemplo la tabla presentada en el anexo, elaborada por

Villa y Poblete (2008)).

Discusión/Conclusiones

Habitualmente, el estudiante se encuentra inmerso en una espiral de plazos para entregar

trabajos individuales y trabajos en grupo, para exponer trabajos presenciales en el aula y

para defender su proyecto de tesina de fin de Máster. Esta dinámica es contraria a uno

de los principios sugeridos por Villa y Poblete (2011) a la hora de evaluar las

competencias. Ambos plantean que ―la evaluación de una competencia es más adecuada

si se evalúa de modo integral y no de modo separado por cada uno de los elementos

constituyentes de la competencia‖. En efecto, en lugar de pruebas fragmentadas, será

mucho más útil (aunque más complicado a corto plazo) hallar fórmulas para evaluar las

competencias de un módulo a través de un proceso-prueba conjunto, que integre todos

los componentes de la competencia.

En el Grado, la inercia y el conservadurismo en la metodología docente hacen que se

pretenda mantener la traslación de los conocimientos teóricos exigibles desde siempre,

al mismo tiempo que se añaden nuevas actividades, con lo que el resultado es la

acumulación, en lugar de la reordenación de estrategias (Cubero: 2009). Por el

contrario, en el Postgrado no se manifiesta tal inercia, la resistencia al cambio es menor.

Los retos son de otra índole. El reto es organizativo y académico. Dado que se exige

coherencia en la interdisciplinariedad y coordinación para integrar las áreas, la clave

está en encontrar el equilibrio entre la tendencia a interferir en la autonomía a la que el

profesor está habituado y hacerle partícipe de un proceso de evaluación conjunta.

Anexo: resumen de la tabla extraída del libro Aprendizaje basado en competencias (Villa y Poblete, 2008).

57

 A menudo falta una descripción de los niveles de referencia que exprese lo que deben saber y ser

capaces de hacer los estudiantes.

1238

Anexo: resumen de la tabla extraída del libro Aprendizaje basado en competencias (Villa y Poblete, 2008).

COMPETENCIA NIVELES DE

DOMINIO

INDICADORES DESCRIPTORES

1 2 3 4 5

Pensamiento crítico

Primer nivel de

dominio :

Hacerse preguntas

sobre la realidad

que le rodea y

participar en los

debates.

Muestra una actitud

crítica.

Nunca se

cuestiona la

realidad en la

que vive.

Se cuestiona

ciertas

situaciones.

Muestra

una

actitud

crítica

ante la

realidad.

Se hace

preguntas.

Formula sus

propios

juicios.

1. Distingue hechos

de opiniones.

Asume las

opiniones

como si

fueran hechos

objetivos.

Acepta, no

cuestiona,

juicios.

Cuestiona

juicios.

Diferencia

hechos objetivos

de opiniones.

Analiza

acertadamente

juicios o

decisiones.

Segundo nivel de

dominio: Analizar

la coherencia de los

juicios propios y

ajenos.

Formula juicios y

valoraciones

propias.

Es incapaz de

emitir juicios

y valoraciones

propias.

Se deja

influir al

emitir sus

juicios.

Formula

sus

propios

juicios.

Sus juicios y

valoraciones

están bien

fundamentados.

Defiende con

convicción

sus

valoraciones y

juicios.

Considera los

juicios de otros.

Muestra

desinterés por

los juicios

ajenos.

Acepta sin

cuestionarse

los juicios de

otros.

Considera

los juicios

de otras

personas.

Analiza y valora

adecuadamente

los puntos

fuertes y débiles

de los juicios

ajenos.

Incorpora en

sus

razonamientos

y juicios ideas

de otros.

Tercer nivel de

dominio:

Argumentar la

pertinencia de los

juicios que se

emiten.

Fundamenta y

argumenta los

juicios que emite.

Carece de

juicios

propios.

Formula

juicios que

no es capaz

de defender.

Justifica

los juicios

y

valoracion

es que

emite.

Fundamenta y

argumenta tanto

los puntos

fuertes como los

débiles.

Con su

capacidad de

argumentación

hace que otros

cuestiones sus

ideas o

creencias.

Identifica ideas,

principios, modelos

subyacentes.

Prescinde de

lo que

fundamenta

una

afirmación.

Asocia con

poco rigor

ciertas

afirmaciones.

Identifica

las ideas

que

sustentan

un juicio.

Relaciona las

afirmaciones y

juicios con los

valores que las

sostienen.

Argumenta

los juicios

desde valores

teóricos.

1239

Referencias

Cubero Truyo, A. (2009). Dificultades para la innovación docente en las áreas jurídicas.

La compatibilidad entre la adquisición de competencias profesionales

específicas y el cumplimiento de los objetivos globales. Revista de Educación y

Derecho, 0, 31-46.

Fach Gómez, K., Ventajas del ―Problem Based Learning‖ (PBL) como método de

aprendizaje del Derecho internacional. Bordón, 64, 59-73.

García Sanz, M.P. y Morillas Pedreño, L., (2011) La planificación de evaluación de

competencias en Educación Superior. Revista Electrónica Interuniversitaria de

Formación de Profesorado, 14, 113-124.

García Suárez, J.A. (2010). La plena integración de la Universidad Española en el

EEES. Reto histórico para las universidades españolas, Gran Canaria: Servicio

de Publicaciones y Difusión Científica de la Universidad de Las Palmas de Gran

Canaria.

Villa, A., Poblete, M., (2008). Aprendizaje basado en competencias. Bilbao: 2ªed.,

Universidad de Deusto.

Villa, A., Poblete, M., (2011). Evaluación de competencias genéricas: principios,

orientaciones y limitaciones. Bordón, 63, 147-170.

1240

El TÍTULO DE GRADUADA O GRADUADO EN INGENIERÍA DE

EDIFICACIÓN EN ESPAÑA

Maria Gomis-Ortolà, Raúl Tomás Mora-García y Mª Francisca Céspedes-López

Universidad de Alicante

Introducción

El proceso de convergencia de la Educación Superior en Europa, ha dotado de

autonomía a las universidades para crear y proponer (de acuerdo a las reglas

establecidas) las enseñanzas y títulos, promoviendo la diversificación curricular,

flexibilidad y diversidad, como respuesta a las demandas de una sociedad que se está

transformando constantemente.

Los objetivos principales del proceso de convergencia del Espacio Europeo de

Educación Superior (EEES) son: crear un sistema de grados académicos fácilmente

reconocibles y comparables, fomentar la movilidad de los estudiantes, docentes e

investigadores, garantizar una enseñanza de gran calidad y adoptar una dimensión

europea en la enseñanza superior. Para logra estos objetivos, en España se ha legislado

el Real Decreto 1393/2007, de 29 de octubre, siendo la ley que estructura las enseñanzas

universitarias oficiales, además de dar autonomía a las universidades para poder crear y

proponer las enseñanzas y títulos.

Para garantizar la calidad de los planes de estudio los títulos deberán ser acreditados

basándose en la verificación del cumplimiento del proyecto, que se llevará a cabo por la

Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA). La inscripción

en el Registro de Universidades, Centros y Títulos (RUCT) tendrá como efecto la

consideración inicial de título acreditado.

Tras la reforma de los títulos de las Universidades Españolas para su adaptación al

EEES, el título de Graduada o Graduado en Ingeniería de Edificación es el que permite

el ejercicio de la profesión regulada de Arquitecto Técnico así como facilita la

movilidad académica y profesional en el ámbito europeo.

Previo a todo el proceso de normalización de los nuevos estudios se realizó el Libro

Blanco del Título de Grado de Ingeniería de Edificación (2004), en el cual se expone el

resultado del trabajo llevado a cabo por una red de universidades españolas, apoyadas

1241

por la ANECA, con el objetivo de realizar estudios y supuestos prácticos útiles en el

diseño de un título de grado adaptado al EEES.

Mediante la Resolución de 17 de diciembre de 2007 y la Orden ECI/33855/2007, de 27

de diciembre se regulan las enseñanzas del título de Graduado o Graduada en Ingeniería

de Edificación (IE).

Es por ello que se plantea como objetivo principal de esta investigación analizar y

comparar los planes de estudio de Grado en Ingeniería de Edificación de todas las

universidades en las que se imparte a nivel nacional con el objeto de detectar diferencias

significativas entre ellos.

Método

En función del problema de investigación planteado se ha optado por una metodología

tipo documental y cuasi experimental. Para ello ha sido necesario recoger información

de los estudios verificados y acreditados de Grado en Ingeniería de Edificación
58

 de las

distintas universidades Españolas que lo imparten actualmente para su posterior

homogeneización y análisis. La muestra estudiada corresponde a las universidades que

tienen verificados el título por la ANECA e inscritos en el RUCT, siendo n=32 (11

privadas y 21 públicas).y la población N=34, con un nivel de confianza del 95% y un

error muestral del 4,3%.

Dado que los datos recopilados son muy dispares, ya que cada universidad ha tenido

una forma distinta de elaborar sus Planes de Estudio, es necesario unificar los criterios

por lo que se ha propuesto un método para organizar la información con el fin de

hacerla homogénea y poder analizarla.

Para cada universidad se ha confeccionado un listado de variables correspondientes a

todas las asignaturas indicando: 1) el curso donde se imparte, 2) el nombre real de la

asignatura, 3) los créditos ECTS asignados a la misma, 4) la clasificación del tipo de

asignatura
59

 y 5) el módulo al cual se adscribiría según la Orden ECI
60

.

58

 Actualmente (junio de 2012) existen 34 universidades que tienen verificado el título de grado en

Ingeniería de Edificación ante la ANECA, pero solo 32 de ellas tienen el título verificado e inscrito en el

RUCT. Solo la Universidad Rovira i Virgili y la Universidad Cardenal Herrera-CEU no tienen inscrito el

título en el RUCT, por lo que no pueden impartirlo como título universitario oficial.
59

 En función de si es una asignatura de Formación Básica, Formación Específica, Proyecto Fin de Grado,

Optativa, Idioma, Prácticas u Otro tipo.
60

 Los módulos para las asignaturas de Formación Básica son: Fundamentos Científicos, Expresión

Gráfica, Química y Geología, Instalaciones, Empresa y Derecho. Los módulos para la asignaturas de

Formación Específica son: Expresión Gráfica, Técnicas y Tecnología de la Edificación, Estructuras e

1242

De toda la información se ha realizado un análisis en función de la estructura general de

los planes de estudio, según sean créditos de Formación Básica, Específica, Proyecto

Fin de Grado, Optativos, Idiomas, Prácticos o de otro tipo.

Resultados y discusión

Los criterios mínimos exigidos por el RD 1393/2007 para cualquier titulación de grado

y la Orden ECI/33855/2007 para el grado en IE se resumen en la siguiente tabla:

Tabla 1. Criterios mínimos RD 1393/2007 y Orden ECI/33855/2007
 RD 1393/2007 ECI/33855/2007

Plan de estudios 240 ECTS 240 ECTS

Formación Básica ≥ 60 ECTS ≥ 60 ECTS

Formación Específica No especificado ≥ 108 ECTS

Proyecto Fin de Grado Entre 6 y 30 ECTS ≥ 12 ECTS

A continuación se describen los estadísticos descriptivos de cada tipo de crédito,

observándose que todas las universidades cumplen con los mínimos establecidos en la

Orden ECI/3855/2007, a excepción de la universidad 24
61

 que no cumple el mínimo de

créditos de formación básica (≥60) pero justifica su cumplimiento incorporando una

asignatura de historia y una de lengua extranjera.

Tabla 2. Estadísticos descriptivos según el tipo de asignatura

 N Media Desv. típ.

Formación Básica 32 60,609 3,1845

Formación Específica 32 138,625 13,9665

Créditos PFG 32 13,375 2,9703

Créditos Optativos 32 16,188 11,1888

Créditos Idioma 32 2,297 3,5215

Créditos Prácticas 32 3,141 5,0883

Otros créditos 32 5,766 10,2524

Instalaciones de la Edificación, Gestión del Proceso, Gestión Urbanística y Economía aplicadas,

Proyectos Técnicos.
61

 Corresponde a la Universidad Europea de Madrid.

1243

Figura 1. Análisis descriptivo de los créditos de Formación Básica

24

7

1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

5

10

15

20

25

30

60 ≥60 48

F
re

cu
en

ci
a

ac
u

m
u

la
d

a
en

 %

N
ú

m
er

o
 d

e
U

n
iv

er
si

d
ad

es

Créditos de asignaturas Básicas
Del análisis de la información, se desprende que el 75% de las universidades (24) han

establecido que la formación básica corresponda al mínimo de 60 créditos, y tan solo un

22% (7) ha planteado superarlo. El diagrama de cajas resalta la poca dispersión entre

universidades, siendo más interesante identificar los valores atípicos que los comunes.

En relación a los créditos clasificados como específicos, tan solo 2 de las universidades

(6%) ha optado por el mínimo de 108 créditos, siendo la elección mayoritaria, un 94%

de ellas (30), superar éste mínimo.

Figura 2. Análisis descriptivo de los créditos de Formación Específica

2

4

15

11

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

2

4

6

8

10

12

14

16

108 109-125 126-149 ≥150

F
re

cu
en

ci
a

ac
u

m
u

la
d

a
en

 %

N
ú

m
er

o
 d

e
U

n
iv

er
si

d
ad

es

Créditos de asignaturas Específicas
En cuanto al proyecto fin de grado principalmente se ha establecido en 12 créditos con

un 78% de la muestra (25), y tan solo un 22 % de las universidades (7) han adoptado

superar este valor sin alcanzar en ningún caso los 30 créditos máximos establecidos en

el Real Decreto 1393/2007. Se observa una baja dispersión en las universidades, aunque

un 19% de universidades se consideran como con valores atípicos superiores.

1244

Figura 3. Análisis descriptivo de los créditos de Proyecto Fin de Grado e Idiomas

Todas las universidades han planteado el conocimiento de una legua extranjera como

competencia en sus planes de estudio, pero solo 12 universidades (6 públicas y 6

privadas) lo han incorporado como asignatura en su plan de estudios.

La decisión de tener créditos optativos ha sido distinto entre universidades públicas y

privadas, ya que todas las primeras imparten alguna asignatura de tipo optativo,

mientras que 3 universidades privadas no imparten este tipo de asignaturas. De forma

opuesta ocurre con los créditos de difícil clasificación (otros créditos) donde las

privadas concentran asignaturas como Teología, Ética, Antropología, Doctrina social de

la Iglesia, entre otros.

Figura 4. Análisis descriptivo de los créditos Optativos y Otros

Se ha realizado una prueba U de Mann-Whitney entre universidades públicas y

privadas, detectando que existen diferencias significativas entre ellas en los créditos

Optativos (U = 45.5, p = .005) y en Otros créditos (U = 29.5, p = .000).

Discusión/Conclusiones

Se llega a la conclusión que, debido la autonomía conferida a las universidades para

crear y proponer las enseñanzas y títulos, han habido diferentes criterios de

interpretación de la normativa así como variadas formas de diseñar e implantar los

nuevos planes de estudios de Graduado o Graduada en Ingeniería de Edificación.

1245

Pero la diversidad existente en los planes de estudios se debe más a temas estructurales

y de organización de las asignaturas, que de contenido en sí. La diferencia no es

importante en cuanto a los contenidos, ya que coinciden en gran medida con los

recogidos en la Orden ECI/3855/2007.

Referencias

Orden ECI/3855/2007, de 27 de diciembre, por la que se establecen los requisitos para

la verificación de los títulos universitarios oficiales que habiliten para el

ejercicio de la profesión de Arquitecto Técnico. BOE núm. 312 § 22447 (2007).

Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las

enseñanzas universitarias oficiales. BOE núm. 260 § 18770 (2007).

Resolución de 17 de diciembre de 2007, de la Secretaría de Estado de Universidades e

Investigación. BOE núm. 305 § 22014 (2007).

1246

APROXIMACIÓN A LOS PERFILES PROFESIONALES EVALUABLES DEL

PDI EN LA UNIVERSIDAD ESPAÑOLA

EMILIO J. MORALES-FERNÁNDEZ (*), MARÍA SOL CASTRO-FREIRE (**)

y GENOVEVA MILLÁN-VÁZQUEZ DE LA TORRE (*)

(*) Universidad Loyola Andalucía. (**) Universidad Oberta de Catalunya.

Introducción

La primera década del siglo XXI ha venido acompañada, en el ámbito de la formación

superior, de un giro organizativo de carácter homogeneizador. Este giro ha estado

auspiciado por la Declaración de Bolonia (1999), se ha materializado en la implantación

progresiva del Espacio Europeo de Educación Superior (EEES) en los países de la UE y

ha continuado en la búsqueda de la excelencia académica e investigadora del personal

docente e investigador con la definición de Campus de Excelencia nacionales e

internacionales.

Este camino se ha traducido en:

(1) Un conjunto muy amplio de normativas legales a nivel nacional (Leyes Orgánicas

6/2001 y 4/2007 de Universidades y 2/2006 de Educación; Acuerdo de Consejo de

Ministros de 19-07-2002 de creación de la Agencia Nacional de Evaluación de la

Calidad y Acreditación-ANECA; Reales Decretos 1393/2007, 861/2010 y 99/2011

que establecen el marco normativo para la ordenación y verificación de enseñanzas

universitarias oficiales; Real Decreto 1614/2009 que establece la ordenación de las

enseñanzas artísticas superiores; Real Decreto 1052/2002 que regula el

procedimiento para la obtención de la evaluación de la ANECA y Real Decreto

1312/2007 por el que se establece la acreditación nacional para el acceso a los

cuerpos docentes universitarios);

(2) Un cambio de paradigma pedagógico en términos de docencia universitaria, cuyo

principal resultado es la conversión del docente en facilitador del aprendizaje

significativo y autónomo del alumno gracias al uso enriquecido de metodologías

didácticas, unas nuevas y otras tradicionales, pero renovadas;

(3) La actualización y redefinición del sistema de formación superior en consonancia

con las necesidades de las actividades productivas, empresariales y económicas de

la UE, lo cual facilita el ajuste de los mercados laborales;

http://www.aneca.es/content/download/10633/119158/file/realdecreto_861.pdf
http://www.aneca.es/content/download/10633/119158/file/realdecreto_861.pdf
http://www.aneca.es/content/download/12351/152268/file/normativa_rd_1052.pdf
http://www.aneca.es/content/download/12359/152348/file/academia_01_rd1312.pdf
http://www.aneca.es/content/download/12359/152348/file/academia_01_rd1312.pdf
http://www.aneca.es/content/download/12359/152348/file/academia_01_rd1312.pdf

1247

(4) La homogeneización de la formación universitaria y de las titulaciones en el ámbito

internacional más allá del Tratado de La Haya (con la conocida apostilla). Esta

medida facilita la libre circulación de trabajadores y profesionales en la zona euro;

(5) La redefinición del perfil profesional del personal docente e investigador en la

universidad en términos de excelencia.

Con tal perspectiva, en este trabajo se presenta una aproximación a los perfiles

profesionales del profesorado universitario que exigen los sistemas de evaluación y

acreditación establecidos por la Agencia Nacional de Evaluación de la Calidad y

Acreditación (ANECA) para otorgar el acceso a calificaciones profesionales

homologadas y al cuerpo docente universitario.

Método

Para el desarrollo del análisis se ha comenzado, en primer lugar, con una revisión de

algunos trabajos recientes sobre el tema (Ortiz de Urbina y Mora, 2011; Zych, 2011) y

se ha realizado una síntesis de la documentación de la ANECA correspondiente al

programa de evaluación del profesorado para la contratación (PEP), la cual establece

cuatro figuras distintas de profesor universitario contratado: Profesor Colaborador (PC),

Profesor Ayudante Doctor (PAD), Profesor Contratado Doctor (PCD) y Profesor de

Universidad Privada (PUP).

En segundo lugar, se han definido los perfiles profesionales de las cuatro figuras. El

programa de evaluación del Programa PEP para dichas figuras reparte 100 puntos de

valoración entre 15 apartados agrupados en 5 epígrafes (7 asociados a la experiencia

investigadora, 4 a experiencia docente, 2 a formación académica, 1 a experiencia

profesional y 1 a otros méritos), y diferenciados para las cinco ramas de conocimiento

(Ciencias Experimentales; Ciencias de la Salud; Enseñanzas Técnicas –Ingeniería y

Arquitectura–; Ciencias Sociales y Jurídicas; Arte y Humanidades).

A su vez, en cada apartado se definen los valores aconsejables –cualitativos y algunos

cuantitativos– de los elementos evaluables que debe poseer el solicitante que aspire a

conseguir una evaluación positiva en alguna de las figuras consideradas.

Resultados

En la figura 1 pueden verse los gráficos obtenidos a partir del reparto de las

puntuaciones entre los cinco epígrafes evaluados que componen los perfiles

profesionales correspondientes a las cuatro figuras de profesor universitario contratado.

1248

Estas puntuaciones aparecen en el texto y las tablas resumen de los documentos de

principios y orientaciones para la aplicación de los criterios de evaluación del programa

PEP.

En términos comparativos, se evidencian diferencias sustanciales entre los perfiles. El

perfil de la figura de Profesor Colaborador (PC) difiere significativamente de los

perfiles Profesor Ayudante Doctor (PAD), Profesor Contratado Doctor (PCD) y

Profesor de Universidad Privada (PUP). Por otro lado, los perfiles de PCD y de PCD-

PUP presentan similitud en la valoración de la experiencia investigadora, la cual supone

el 60% de la valoración total de ambos perfiles. No obstante, difieren en las

puntuaciones asignadas a los cuatro epígrafes restantes que integran el perfil y que

acumulan el 40% de la puntuación que falta para el 100%.

Figura 1. Perfil profesional de las figuras de profesor universitario contratado (Programa PEP).

Fuente: Elaboración propia a partir de los documentos de ayuda del Programa PEP de la ANECA,

recuperados el 10 de mayo de 2012 de http://www.aneca.es/Programas/PEP/Documentos-de-ayuda.

El análisis individualizado de los perfiles muestra que en la figura de Profesor

Colaborador son más relevantes, en términos de puntuaciones asignadas, los epígrafes

de experiencia profesional (40/100 ptos.) y de experiencia docente (32/100 ptos.). La

figura de Profesor Ayudante Doctor (PAD) presenta un perfil más académico en el que

la experiencia investigadora (60/100 ptos.) y la formación académica (21/100 ptos.) se

llevan la mayor parte de la puntuación. Por último, las figuras Profesor Contratado

Doctor (PCD) y de Universidad Privada (PUP) con el mismo perfil profesional,

coinciden con el PAD en la importancia y puntuación de la experiencia investigadora

(60/100 ptos.) y presentan mayor ponderación en el epígrafe relativo a la experiencia

docente (30/100 ptos.) y menor en la formación académica, experiencia profesional y

otros méritos (6/100, 2/100 y 2/100 ptos., respectivamente).

1249

Aunque estas son las principales diferencias, también existen otras diferencias entre

perfiles y, dentro de un mismo perfil, en los requisitos y puntuaciones planteadas en las

cinco ramas de conocimiento diferenciadas para alcanzar la puntuación máxima

asignada en cada apartado de los cinco epígrafes.

Para manifestar estas diferencias, se ha combinado el análisis cualitativo y cuantitativo

de los requisitos para alcanzar la puntuación máxima, en cada apartado y para cada uno

de los perfiles y ramas de conocimiento.

En la Tabla 1 puede verse el desglose de los 15 apartados que integran los cinco

epígrafes evaluados, así como los criterios cuantitativos explícitos asociados a las cinco

áreas de conocimiento en los tres perfiles.

Tabla 1. Criterios cuantitativos asociados a los perfiles profesionales de las figuras de profesor

universitario contratado (Programa PEP).

Leyenda de las ramas de conocimiento diferenciadas en los criterios: (1) Cc.

Experimentales; (2) Cc. Salud; (2a) Diplomaturas de Cc. Salud; (3) Ingeniería y Arquitectura;

(3a) Actividades de creación artística de Ingeniería y Arquitectura; (4a) Cc. Económicas y

Empresariales, Cc. Educación, Cc. Comunicación y Periodismo, Sociología, Cc. Políticas y de

la Admón.; (4b) Cc. Comportamiento; (4c) Cc. Jurídicas; (5) Arte y Humanidades.

Fuente: Elaboración propia a partir de los documentos de ayuda del Programa PEP de la

ANECA, recuperados el 10 de mayo de 2012 de

http://www.aneca.es/Programas/PEP/Documentos-de-ayuda.

El perfil desglosado del Profesor Colaborador (PC) muestra cuatro peculiaridades: (1)

diferencia entre áreas de conocimiento, siendo los mismos los criterios cualitativos y

cuantitativos; (2) los apartados 3.A. Tesis doctoral y 1.E. Dirección de tesis doctorales

no se consideran en esta figura al no ser criterio necesario estar en posesión del título de

Doctor, que es condición necesaria para dirigir tesis doctorales aunque no única; (3) los

demás apartados plantean criterios cualitativos para la obtención de la puntuación

1250

máxima fijada, pero sólo dos de ellos los definen también de forma cuantitativa; y (4)

los criterios cuantitativos anteriores implican que para obtener cada punto de los 24

asignados al apartado 2.A. Docencia son necesarias 18.75 horas de docencia mientras

por cada año de experiencia profesional fuera de la universidad –apartado 4.A– se

pueden obtener 6.67 puntos de los 40 puntos totales asignados a la experiencia

profesional.

Por su parte, el perfil del Profesor Ayudante Doctor (PAD) muestra también cuatro

peculiaridades: (1) diferencia puntuaciones máximas y criterios cualitativos de los

apartados 1.A, 1.B y 1.C de la experiencia investigadora para distintas áreas de

conocimiento; (2) los apartados 1.D. Transferencia de tecnología y 1.E. Dirección de

tesis doctorales no se consideran en esta figura. Sí se valora –apartado 3.A– la posesión

del título de Doctor; (3) los demás apartados plantean criterios cualitativos para la

obtención de la puntuación máxima fijada, pero solo el apartado 1.A. Publicaciones

científicas, creaciones artísticas y/o patentes internacionales los define también de

forma cuantitativa y para distintas áreas de conocimiento, diferenciando en algunos

casos titulaciones y especialidades; y (4) el criterio cuantitativo anterior implica que por

un artículo en una publicación indexada se pueden obtener 5.83 puntos en Cc.

Experimentales y Cc. de la Salud, 17.49 puntos en Diplomaturas de Cc. de la Salud,

8.75 puntos en Ingeniería y Arquitectura, 11.67 puntos por creación artística relevante o

patente internacional en Ingeniería y Arquitectura, 15 puntos en Cc. Sociales y Jurídicas

y 5.2 puntos en Artes y Humanidades mientras que los artículos no indexados pero

publicados en revistas de relevancia en los campos de conocimientos de las Cc. del

Comportamiento y Cc. Jurídicas presentan un valor de 7.5 puntos por artículo.

Por último, los perfiles coincidentes de Profesor Contratado Doctor (PCD) y Profesor de

Universidad Privada (PUP) muestran las siguientes peculiaridades: (1) diferencia

puntuaciones máximas y criterios cualitativos de los apartados 1.A, 1.B, 1.C, 1.D, 1.F y

1.G de la experiencia investigadora para distintas áreas de conocimiento; (2) todos los

apartados plantean criterios cualitativos para la obtención de la puntuación máxima

fijada, pero solo los apartados 1.A. Publicaciones científicas, creaciones artísticas y/o

patentes internacionales y 2.A. Docencia los definen también de forma cuantitativa, en

el caso del 1.A. para distintas áreas de conocimiento y diferenciando en algunos casos

titulaciones y especialidades; (3a) los criterios cuantitativos mencionados señalan que

por un artículo en una publicación indexada se pueden obtener 2.92 puntos en Cc.

1251

Experimentales y Cc. de la Salud, 7 puntos en Diplomaturas de Cc. de la Salud, 4

puntos en Ingeniería y Arquitectura, 5.33 puntos por creación artística relevante o

patente internacional en Ingeniería y Arquitectura, 7.5 puntos en Cc. Sociales y 2.6

puntos en Artes y Humanidades mientras que los artículos no indexados pero

publicados en revistas de relevancia en los campos de conocimientos de las Cc. del

Comportamiento y Cc. Jurídicas presentan un valor de 5 y 3.75 puntos por artículo; y

(3b) para obtener cada punto de los 17 asignados al apartado 2.A. Docencia son

necesarias 22. 5 horas de docencia.

Discusión/Conclusiones

A la vista de los resultados obtenidos se puede concluir que:

Todos los criterios de valoración de los distintos perfiles y figuras están definidos en

términos cualitativos; sin embargo, sólo algunos apartados relativos a experiencia

investigadora (publicaciones indexadas, libros, congresos), experiencia docente (horas

de clase impartidas) y experiencia laboral (años trabajados fuera de la docencia e

investigación) están definidos en términos cuantitativos.

Existe coincidencia en las puntuaciones máximas asignadas

 Entre las áreas Cc. Experimentales y Cc. de la Salud en los apartados de

experiencia investigadora para las figuras PC, PAD, PCD y PUP.

 Entre las áreas Cc. Sociales y Jurídicas y Artes y Humanidades en la mayoría de

los apartados de experiencia investigadora para las figuras PC, PAD, PCD y

PUP.

 En todas las áreas para todos los apartados y para la figura de PC.

Hay diferencias importantes entre las puntuaciones de los perfiles de las figuras PC,

PAD, PCD y PUP para las distintas áreas de conocimiento.

La rentabilidad curricular de los resultados vinculados a la experiencia investigadora es

decreciente en las figuras PAD y PCD-PUP. Un resultado de investigación (p.e., una

publicación indexada) tiene menos valor en puntos máximos para la figura más

relevante (PCD-PUP) que para la figura menos relevante (PAD).

Referencias

ANECA (2012). Normativa del Programa PEP. Recuperado el 10 de mayo de 2012 de

http://www.aneca.es/Programas/PEP/Normativa-del-PEP.

1252

ANECA (2012). Programa PEP. Principios y orientaciones para la aplicación de los

criterios de evaluación de Profesores Colaboradores (v.1 30-07-2008).

Recuperado el 10 de mayo de 2012 de

http://www.aneca.es/content/download/12044/135403/file/pep_ppios_colab_120

118.pdf.

ANECA (2012). Programa PEP. Principios y orientaciones para la aplicación de los

criterios de evaluación (PAD, PUP y PCD, V3 15-05-2007). Recuperado el 10

de mayo de 2012 de

http://www.aneca.es/content/download/11202/122982/file/pep_criterios_070515

.pdf.

ANECA (2012). Programa PEP. Principios y orientaciones para la aplicación de los

criterios de evaluación (PAD, PUP y PCD, V3 15-05-2007). Recuperado el 10

de mayo de 2012 de

http://www.aneca.es/content/download/11202/122982/file/pep_criterios_070515

.pdf.

Ortiz de Urbina-Criado, M. y Mora Valentín, E.M. (2011). El papel de la ANECA como

instrumento de evaluación del profesorado: un estudio comparativo de los

programas PEP y ACADEMIA. En M.P. Bermúdez y A. Guillén-Riquelme

(comps.), VIII Foro sobre Evaluación de la Calidad de la Investigación y de la

Educación Superior: Libro de Capítulos (pp. 525-529). Granada: Asociación

Española de Psicología Conductual (AEPC).

Zych, I. (2011). Comparación de los criterios para la acreditación de profesores

contratados y funcionarios. Aula Abierta, 39 (3), 51-62.

1253

FACTORES DETERMINANTES DEL SESGO EN LA EVALUACIÓN DEL

PROFESORADO

María Gómez-Gallego*, Juan Cándido Gómez-Gallego*, María Concepción Pérez-

Cárceles*, Alfonso Palazón-Pérez de los Cobos* y Juan Gómez-García**

*Universidad Católica San Antonio; **Universidad de Murcia

Introducción

En el contexto actual las universidades asumen, cada vez más, una mayor

responsabilidad en los procedimientos de contratación y nombramiento de su

profesorado y deben desarrollar procedimientos para la valoración de su desempeño. La

evaluación de la actividad docente resulta especialmente relevante para las

universidades, en la medida en que la garantía de calidad de sus estudios pasa por

asegurar no sólo la cualificación de su plantilla docente sino, especialmente, la calidad

de la docencia que en ella se imparte. En consecuencia, la universidad debe de tener

métodos de contrastada calidad metodológica para valorar y evaluar a sus docentes.

En el proceso de evaluación docente es imprescindible conocer la opinión del estudiante

sobre la formación recibida. Para ello, se requiere una escala de evaluación docente que

cumpla todas las deseadas propiedades psicométricas. Los resultados de la aplicación

del cuestionario, contienen información sobre aspectos fundamentales para los

estudiantes, para los profesores y, globalmente, para la institución universitaria.

No obstante, es necesario señalar que la opinión del estudiante es una visión parcial e

incompleta del constructo de ―competencia docente‖; por lo tanto, el uso de los

mencionados cuestionarios debe ser integrado en una visión más amplia de la

evaluación del profesorado que contemple otros criterios, fuentes e instrumentos‖ (De

Miguel y cols., 1991; De Miguel, 1998).

Los factores extra clase o sesgos en la docencia por los alumnos se refieren a todas

aquellas variables no relacionadas con la instrucción que afectan la efectividad docente

en el aula (Marsh, 1984). Se ha reconocido que los alumnos no evalúan al profesor con

total independencia; su idiosincrasia y antecedentes, así como las características del

profesor y del contexto juegan, entre otros factores, un papel importante en los

resultados de la

valoración. A estos factores, ―extra-docentes‖ que afectan la valoración se les ha

denominado sesgos, variables extrañas o intervinientes en el proceso de evaluación

(Feldman, 1977; Marsh, 1984). Para García (2001), más que sesgos, estos factores

deben considerarse como variables intervinientes, inherentes al mismo proceso de la

docencia y a su evaluación.

A la hora de evaluar a un profesor universitario, es preciso tener en cuenta, que en el

aprendizaje de los estudiantes influyen muchos aspectos que no dependen del profesor,

sino del propio alumno o de la estructura del sistema educativo, tales como la falta de

preparación básica para seguir la carrera elegida, la carencia de conocimientos previos

sobre una materia determinada, el desinterés para estudiar, la desmotivación personal o

la falta de esfuerzo, las deficiencias en hábitos de estudio, las fallas en la disponibilidad

de medios materiales o en el acceso de recursos educativos etc.

El contexto del profesor, del alumno y la clase, frecuentemente ha sido mencionado por

la importancia que tienen algunas de sus características: tamaño del grupo, género del

estudiante y del profesor, nivel investigador del profesor, etc. La utilización en conjunto

de todas las características del profesor, alumnos, curso y contexto genera determinantes

que en conjunto, podrían ser básicas para la investigación.

En este estudio nos centramos en conocer y valorar en qué medida los factores extraños,

o variables intervinientes pueden condicionar los resultados de la aplicación de los

cuestionarios de evaluación docente

Método

Participante: La muestra está constituida por 1800 estudiantes de grado en el año

académico 2010-2011 y 252 profesores, habiéndose obtenido 7430 encuestas de

evaluación sobre la calidad docente. La edad media de los estudiantes que participaron

en el estudio fue de 21,5 años; el rango de edades fue de 18-64 años. La mayoría eran

mujeres, (58%). En cuanto al profesorado, la edad media fue de 43 años; el rango de

edades fue de 28-66 años. La mayoría eran varones, (56%). La muestra era

representativa de cuatro Ramas del Conocimiento: Ciencias Sociales y Jurídicas,

Ciencias Sanitarias, Ciencias de la Comunicación e Ingeniería y Arquitectura.

Instrumentos: Se administró a los estudiantes El Cuestionario de Evaluación Docente,

(CED) propuesto y validado por Palazón y Gómez (2010), y el Study Process

Questionnaire, (SPQ), Biggs et al., (2001).

 1255

Procedimiento: Con anterioridad a la administración de los cuestionarios, se solicitó

autorización a profesores y estudiantes para su inclusión en el experimento.

En el cuestionario CED consta el nombre del profesor, código de la titulación y

asignatura impartida; el alumno debía anotar su edad y género.

En una carpeta se entrega a los estudiantes el cuestionario CED y el cuestionario SPQ,

éste incluía un campo donde el estudiante debería anotar la calificación obtenida en la

asignatura objeto de la evaluación y otro campo donde el estudiante hacía constar la

nota esperada. Los cuestionarios se administran en horas de clase, sin aviso previo. El

análisis estadístico se realiza mediante el programa SPSS -19.

Resultados

La tabla 1 muestra las estimaciones de medias, desviaciones típicas e intervalos de

confianza de la valoración de la calidad docente del profesorado según las submuestras

establecidas por los niveles de factor indicado. Por otra parte, se ha aplicado el

procedimiento ANOVA y el test de Bonferroni y se han obtenido los resultados que se

exponen a continuación.

Los resultados mostrados en la tabla indican lo siguiente:

Enfoques de Aprendizaje. Se han encontrado diferencias significativas entre los

promedios de las valoraciones del profesor. La aplicación del test de Bonferroni

encuentra diferencias significativas entre todos los pares de grupos.

Calificación de los alumnos. Existen diferencias significativas entre los promedios de

las valoraciones del profesor. Cuando aplicamos el test de Bonferroni se encuentran

diferencias significativas en todos los pares de grupos.

Género del alumno. Se han encontrado diferencias significativas entre los promedios de

las valoraciones del profesor.

Edad del alumno. Se han encontrado diferencias significativas en los valores medios de

la valoración docente del profesor.

Género del profesor. Se han encontrado diferencias significativas entre en los valores

medios de la valoración del profesor.

Edad del profesor. No se han encontrado diferencias significativas.

 1256

Ramas del conocimiento. Se han encontrado diferencias significativas. El test de

Bonferrroni no encuentra diferencias significativas entre Enseñanzas Técnicas y

Ciencias de la Actividad Física y Deportiva.

Tabla 1. Estadísticos de la Valoración del profesor según niveles del factor

Factor Niveles del factor N Media
Desviación

típica

Intervalo de confianza

(95%)
ANOVA

inferior superior p-valor

Estilo de

aprendizaje

Muy sup. 1816 3,67 1,25 3,61 3,72

0,000

Superficial 1446 3,81 1,25 3,74 3,87

Profundo 1560 4,05 1,10 3,99 4,10

Muy prof. 1546 4,30 1,01 4,25 4,35

Calificaciones

alumno

Suspenso 1350 3,66 1,29 3,59 3,73

0,000

Aprobado 2082 3,98 1,16 3,93 4,03

Notable 1548 4,25 1,02 4,20 4,30

Sobresaliente 497 4,35 1,02 4,26 4,44

Género alumno

Mujer 3823 4,04 1,15 4,00 4,07

0,000 Hombre 2378 3,84 1,22 3,79 3,89

Edad

alumno

Edad < 22 4500 3,94 1,18 3,90 3,97

0,002 Edad >= 22 1979 4,04 1,17 3,98 4,09

Género

profesor

Mujer 3318 4,13 1,10 4,09 4,17

0,000

Hombre 4022 3,80 1,23 3,76 3,84

Edad

profesor

Edad < 35 2735 3,98 1,16 3,94 4,03

0,962

Edad >= 35 3845 3,99 1,17 3,95 4,02

Ramas

conocimiento

C. Sociales 2229 3,98 0,02 3,93 4,03

0,000

E. Técnicas 1141 3,56 0,03 3,49 3,63

C. Salud 3272 4,12 0,02 4,08 4,16

A. Física 698 3,66 0,04 3,58 3,75

Total 7340 3,95 0,014 3,92 3,97

 1257

Discusión/Conclusiones

En relación a las notas que reciben los estudiantes y la valoración que hacen del

profesor, los resultados reportados son heterogéneos. Los obtenidos en este trabajo son

consistentes con Trick, 1993; Wilson, 1998 y otros.

Respecto al género del docente, los resultados son contradictorios, en nuestro estudio las

profesoras son mejor valoradas que los profesores.

Los resultados que se han obtenido al estudiar el género del estudiante y el género del

profesor han sido contradictorios. Si bien, una mayoría de estudios (citados por

Acevedo, 2003) no han encontrado diferencias en las valoraciones.

La naturaleza de la materia en que se evalúa al profesor también ha sido considerada

como una variable importante de estudio y que puede tener efecto en la valoración que

los estudiantes hacen del profesor. Al respecto, Ramsden (1991) reporta que los

investigadores han encontrado efectos significativos en el tipo de materia que el

profesor imparte. En nuestro estudio encontramos diferencias significativas entre las

valoraciones que hacen los estudiantes de las diferentes Ramas del Conocimiento.

En síntesis, los resultados permiten enunciar las siguientes conclusiones:

Cuando el estudiante tiene un enfoque de más calidad en el aprendizaje valora con

mayor puntuación la calidad de la enseñanza recibida. Cuando el estudiante tiene

mejores notas otorga mayor valoración al profesor. Las alumnas valoran mejor a los

profesores que los alumnos. Los estudiantes de mayor edad valoran mejor a los

profesores que los alumnos.

Las profesoras son mejor valoradas que los profesores. La edad del profesor no influye

en la valoración del estudiante. Los estudiantes valoran de distinta forma a sus

profesores en función de la rama de conocimiento que estudian.

Referencias bibliográficas

Acevedo, R. (2003). Factores que inciden en la competencia docente universitaria.

Madrid: Universidad Complutense de Madrid.

Biggs, J., Kember, D. y Leung, D. (2001). The revised two-factor Study Process

Questionnaire: RSPQ-2F. British Journal of Educational Psychology, 71, 133-

149.

 1258

De Miguel, M., Arias, J.M., Fernández-Raigoso, M., Fueyo, A. y Quiros, J.C. (1991).

Criterios para la evaluación del profesorado universitario. Oviedo: Universidad

de Oviedo.

De Miguel, M. (1998). La evaluación del profesorado universitario. Criterios y

propuestas para mejorar la función docente. Revista de Educación, 315, 67-83.

Feldman, K.A. (1977). Consistency and variability among college students in rating

their teachers and courses: A review and analysis. Research in higher education,

6, 223-274.

García, J.M. (2001). ¿Qué factores extra clase o sesgos afectan la evaluación docente en

la educación superior? Revista Mexicana de investigación educativa, 5(10), 303-

325.

Marsh, H.W. (1984). Students evaluations of university teaching: dimensionality,

reliability, validity, potential biases, and utility. Journal of Educational

Psychology, 76, 707-754.

Palazón, A. y Gómez, J. (2010). La Evaluación de la Docencia y el Aprendizaje en el

marco del Espacio Europeo de Educación Superior. Murcia: Universidad

Católica San Antonio.

Ramsden, P. (1991). A performance indicator of teaching quality in higher education:

the course experience Questionnaire. Studies in Higher Education, 16, 129-150.

Trick, L.R. (1993). Do grades affect faculty teaching evaluations? Journal of

Optometric Education, 18(3), 88-92.

Wilson, R. (1998). New research casts doubt on value of comparing adult college

student‘s perceptions of effective teaching with those of traditional student.

Chronicle of Higher Education, 44 (19), 12-14.

 1259

30 AÑOS DE REVISTAS DE DIDÁCTICA DE CIENCIAS EXPERIMENTALES

EN ESPAÑA: EL CAMINO POR RECORRER

María Pilar Jiménez-Aleixandre*, Antonio de Pro-Bueno** y Vicente Mellado***

*Universidade de Santiago de Compostela, ** Universidad de Murcia, *** Universidad

de Extremadura

Introducción

Los artículos científicos constituyen, directamente o a través de índices como h, el

indicador más relevante para evaluar la calidad de la investigación. Esta calidad se

valora por el impacto de la revista y por las bases en las que se encuentra indexada.

En este trabajo se analiza la evolución de las revistas españolas de didáctica de las

ciencias experimentales en los 30 años transcurridos desde la aparición de Enseñanza de

las Ciencias en 1983. El análisis se enmarca en una perspectiva teórica que considera

los artículos científicos como parte de un diálogo en una comunidad de práctica y la

publicación como una práctica científica (Kelly, 2008), relevante para la construcción

del conocimiento en una comunidad, y que reconoce el papel del discurso escrito en esta

construcción (Bazerman, 1988). Los artículos científicos constituyen uno de los géneros

discursivos de comunicación científica (Goldman y Bisanz, 2002). Los objetivos del

trabajo son dos: 1) analizar la evolución del impacto y proceso de gestión de originales

en las revistas; 2) analizar la evolución de la calidad del contenido de los artículos

publicados en ellas.

Método

El corpus está constituido por las cinco revistas de Didáctica de las Ciencias

Experimentales de ámbito nacional: Enseñanza de las Ciencias (EC), Alambique,

Didáctica de las Ciencias Experimentales y Sociales (DCES), Revista Eureka sobre

Enseñanza y Divulgación de las Ciencias (Eureka), y Revista Electrónica de Enseñanza

de las Ciencias (REEC). Los datos de las revistas españolas se comparan con los de las

otras seis revistas del área – además de DCE – indexadas en el SSCI.

Los criterios de análisis para cada dimensión han sido: 1a) para la evolución del

impacto en las comunidades de referencia, su inclusión en índices internacionales y

nacionales; 1b) para el proceso de recepción, revisión y publicación de originales, los

tiempos transcurridos, la transparencia en la revisión y la apertura y funcionamiento de

 1260

los comités de redacción y asesores; 2) para la evolución de la calidad del contenido de

los artículos, aquí nos centraremos en la autoría y los problemas investigados, a través

de un meta-análisis de revisiones publicadas sobre estas cuestiones.

Resultados

Evolución del impacto y del proceso de gestión

Desde la aparición en 1983 de Enseñanza de las Ciencias, la de mayor impacto, a las

cinco revistas en 2012 se han dado pasos considerables. La tabla 1 sintetiza los datos de

impacto de este corpus en tres bases: SSCI, la más relevante a nivel internacional, ERIH

de la ESF, e IN-RECS del EC3, la más relevante a nivel nacional, así como su índice h.

Tabla 1. Impacto de las revistas españolas de didáctica de ciencias experimentales

Revista / editada por Inicio
SSCI /184

impacto
ERIH

IN-RECS /166

impacto

h índice

posición

Enseñanza d las Ciencias

UAB / Univ. Valencia

1983 172/184

0,131

INT2 9 /166

0,319

h: 29 (1/166)

Alambique

Editorial Graó

1994 - INT2 20 /166

0,196

h: 10

(20/166)

Didáctica CC Exp y Soc

Univ. Valencia

1989 - - 17 /166

0,219

h: 5 (52/166)

REEC (electrónica)

Univ. Vigo

2002 - - 36 /166

0,081

h: 14 (9/166)

Revista Eureka (electrónica)

Univ. Cádiz

2004 - - 57 /166

0,027

-

Los cambios más importantes, en cuanto al impacto, pueden resumirse en:

a) La inclusión de Enseñanza de las Ciencias (EC) en el SSCI en 2009, un cambio

cualitativo, aunque su posición e índice de impacto son, aún, muy bajos.

b) La indexación de dos, EC y Alambique, en el segundo nivel, INT2 del índice ERIH.

c) La buena posición de las tres anteriores a 2000 en IN-RECS, mantenida de forma

consistente: EC, Alambique y DCES en el primer cuartil.

d) La primera posición de EC en los índices h y g (45, no recogido en la tabla 1) de

todas las revistas de educación, elaborado por el grupo EC3.

En resumen, existe una evolución positiva, sobre todo de Enseñanza de las Ciencias,

que se sitúa entre las revistas españolas de mayor impacto. Interpretamos que los altos

índices se relacionan con la madurez de la comunidad de investigación en didáctica de

 1261

ciencias, su internacionalización y la cultura de citar trabajos de la comunidad. Los

estudios bibliométricos confirman la calidad del área: el artículo de autoría española

(1998-2009) más citado del SSCI es de Jiménez Aleixandre (Fernández Cano, 2011); y,

sin restricción de fecha, 23 de los 50 más citados son de didáctica de ciencias.

En cuanto al proceso de recepción, revisión y publicación de originales, la tabla 2

sintetiza la posición e impacto de las revistas del SSCI. En el SSCI solo está EC, mas

las reflexiones se podrían extender –parcial o totalmente – a las otras, sobre todo, a

alguna de las electrónicas, en la que las limitaciones son más evidentes.

Tabla 2. Revistas de didáctica de ciencias experimentales en el SSCI (2010)

Revista / editada por
SSCI / 184

impacto

Recepción a

publicación

Proceso

compartido
Editorial board

JRST, J. Research in Sci.

Teaching / Wiley

4

2,728

77 días Reenvío a

revisores

Reunión anual

e-consultas

Science Education / Wiley 16

1,900

67 días Reenvío a

revisores

Reunión anual

e-consultas

Studies in Science Ed. /

Taylor & Francis

40

1,267

-- -- --

IJSE, Int. J. of Sci. Ed. /

Taylor & Francis

55

1,063

8 meses Reenvío a

revisores

Sin reunión ni e-

consultas

Research in Sci. Ed. /

Springer

69

0,853

9 meses Reenvío a

revisores

--

EC, Enseñ. de las Ciencias /

UAB & U.Valencia

172

0,131

20-29 meses No Sin reunión ni e-

consultas

Science & Education /

Springer

sin índice

hasta 2011

12-15 meses Reenvío a

revisores

Reunión bianual

Los datos resultan elocuentes. Es necesario disminuir la duración del proceso de

recepción a publicación en EC que, como se discute en Jiménez Aleixandre (2008), se

debe a la aceptación de un número de originales muy superior al que es posible publicar

con el formato y periodicidad actuales. Hay que mejorar la transparencia del proceso en

EC: por lo menos, reenviar a los revisores (3 en JRST y Sci. Ed., 2 en las otras) tanto las

revisiones de otros revisores como la decisión editorial y el mensaje al autor; es una

forma de que los revisores perciban la utilidad de su trabajo. Y sería necesaria una

mayor participación del Consejo Asesor de EC en otras decisiones que no se limiten, en

el mejor de los casos, a revisar originales; también serían deseables encuentros para

analizar lo que se está realizando, unificar criterios, plantear mejoras. En resumen, la

 1262

gestión de las revistas internacionales parece más profesional que la de EC. Si queremos

mejorar la calidad de las revistas en las que difundimos nuestros trabajos, es necesario

avanzar, a partir de los logros que, sin duda, hemos conseguido.

Evolución de la calidad de los artículos

Desde la creación del área, se han publicado más de 20 revisiones de las publicaciones

(revistas, comunicaciones a congresos, reflexiones) de didáctica de las ciencias, algunas

de ellas de nuestra autoría (por ejemplo, Pro, 2010; 2011). Creemos que este tipo de

trabajos debe responder a cuatro interrogantes: ¿quiénes investigamos?; ¿qué estamos

investigando?; ¿cómo lo estamos haciendo?; y ¿a qué conclusiones estamos llegando?

Por razones de espacio en este resumen sólo se mencionan algunos aspectos que nos

parecen especialmente preocupantes:

Autoría: se ha reducido ostensiblemente el número de contribuciones del profesorado de

secundaria y siguen sin participar apenas los maestros de primaria o infantil.

Autoría: se aplican criterios menos exigentes cuando los autores no son españoles.

Problemas investigados: aunque resulta muy positivo el incremento de trabajos de

investigación-acción, se siguen realizando trabajos que no abordan cuestiones que sean

relevantes para la comunidad educativa, es decir que le preocupen.

Problemas investigados: a veces –más de las deseables – se plantean problemas con

soluciones previsibles, descontextualizados y ―sin referente ideológico‖.

Problemas investigados: muchos estudios sobre el ―desconocimiento‖ conceptual del

alumnado; menos sobre lo que sabe, sabe hacer, sabe hacer con otros, sabe ser y estar.

Problemas investigados: en educación formal, la ESO ha sido la etapa estrella y crece la

investigación sobre la universidad pero falta sobre educación primaria e infantil. En

educación informal, hay pocos trabajos sobre lo que se aprende fuera de la escuela.

Problemas investigados: en cuanto a la formación inicial, la mayoría de los trabajos se

ocupa de los maestros; hay pocos de formación inicial del profesorado de secundaria.

Problemas investigados: en los trabajos sobre formación inicial, se investigan

propuestas de enseñanza que parecen más una repetición de la educación en secundaria

que realmente orientadas al desarrollo profesional.

 1263

Problemas investigados: en los trabajos sobre profesorado en ejercicio, hay estudios

sobre creencias y opiniones pero pocos trabajos sobre sus producciones y actuación en

el aula. Faltan contribuciones sobre la formación de profesores principiantes.

Marcos teóricos: aunque han evolucionado mucho los referentes de las investigaciones,

hay que revisar el papel real de los marcos teóricos en ellas; resulta a veces confuso y

falta indicar en qué marco se sitúa el trabajo, valorar críticamente trabajos anteriores,

tomar partido entre opciones contradictorias y no sólo citarlas.

Discusión/Conclusiones

Sin duda, existe una evolución muy positiva en el área de didáctica de las ciencias

experimentales como ponen de manifiesto muchos indicadores de calidad. La cultura de

citar otros trabajos se refleja en los índices de impacto de las revistas. Los artículos

sobre todo de Enseñanza de las Ciencias y Alambique, son utilizados en la docencia y la

investigación. Sin embargo es preciso mejorar; así hemos señalado, por ejemplo, la

necesidad de ajustar el número de artículos aceptados a las posibilidades de publicación,

aumentar la transparencia en la revisión y supervisión de trabajos, y una mayor

participación y coordinación entre los miembros del consejo asesor o comité científico.

Además, hay que evaluar qué se está investigando – aquí no hemos podido abordar los

métodos ni las conclusiones lo que será objeto de otro artículo – si queremos avanzar un

grado más. Hay que mejorar la identificación de cuestiones prioritarias, la búsqueda de

soluciones en y sobre la práctica educativa, la incorporación de los resultados de la

investigación a las aulas y a los programas y actividades de formación del profesorado.

También hacer visible que se puede disfrutar investigando. 30 años han producido

mejoras importantes. Hay que planificar cómo mejorar en la próxima década.

Referencias

Bazerman, C. (1988). Shaping written knowledge: The genre and activity of the

experimental article in science. Madison: The University of Wisconsin Press.

Fernández Cano, A. (2011). Producción educativa española en el Social Sciences

Citation Index (1998-2009). II. Revista Española de Pedagogía, 69, 250, 427-

444.

Goldman, S.R. y Bisanz, G.L. (2002). Toward a functional analysis of scientific genres:

Implications for understanding and learning processes, en Otero, J., León, J.A. y

 1264

Graesser, A.C. (eds.). The Psychology of science text comprehension (pp 19-50),

Mahwah, NJ: Lawrence Erlbaum.

Jiménez Aleixandre, M.P. (2008). La publicación como proceso de diálogo y

aprendizaje: el papel de artículos y revistas en la didáctica de las ciencias.

Enseñanza de las Ciencias, 26 (3), 311-320.

Kelly, G. J. (2008). Inquiry, activity and epistemic practice. In R. A. Duschl, & R. E.

Grandy (eds.) Teaching Scientific Inquiry: Recommendations for research and

implementation (pp 99–117). Rotterdam: Sense Publishers.

Pro, A. (2009). ¿Qué investigamos sobre la didáctica de las ciencias experimentales en

nuestro contexto educativo? Investigación en la Escuela, 69, 45-60.

Pro A. (2010).¿Cuáles han sido las preocupaciones de los trabajos de innovación en la

didáctica de las ciencias? Alambique, 65, 73-85.

 1265

EL PROCESO DE ACREDITACIÓN DE TITULACIONES DE INGENIERÍA

CON LA AGENCIA NORTEAMERICANA ABET. LA EXPERIENCIA DE LA

UNIVERSITAT POLITÈCNICA DE VALÈNCIA: VISIÓN INSTITUCIONAL.

Juan Jaime Cano-Hurtado, Isabel Carda-Batalla, José Antonio Mendoza-Roca,

Miguel Leiva-Brondo, Javier Oliver-Villarroya, Pedro Antonio Calderón-García,

Vicente Castell-Zeising y Nemesio Fernández

Universitat Politècnica de València (UPV)

Introducción

La Universitat Politècnica de València (UPV) está desarrollando desde Enero de 2011

todos los procesos necesarios para conseguir la acreditación de los títulos de Ingeniero

Agrónomo, Ingeniero de Caminos, Canales y Puertos, Ingeniero Industrial e Ingeniero

de Telecomunicación, a través de la agencia norteamericana ABET.

En la estrategia de mejora de la calidad e internacionalización de nuestra Universidad,

se ha considerado por el equipo de gobierno que afrontar un reto de estas características

puede permitir evaluar, en su justa medida, la situación de cuatro titulaciones que

representan el estándar que ofrecemos para la formación de ingenieros.

La elección de la agencia norteamericana ABET está fundamentada en el hecho de que

sea reconocida como una de las entidades independientes más rigurosas y acreditadas

en la evaluación de programas de ingeniería, permitiendo la visualización de nuestras

titulaciones y de la UPV en el ámbito anglosajón, especialmente en EE. UU. y, por

extensión, en los mercados emergentes de extremo oriente.

La UPV, a lo largo de sus más de cuarenta años de historia, ha podido desarrollar y

consolidar, a través de sus Centros, una amplísima red de contactos con las más

destacadas instituciones universitarias europeas, permitiendo que nuestros alumnos se

beneficien de los programas de intercambio en todo su alcance, incluso en formatos de

doble titulación. La escala e intensidad de estos intercambios con el ámbito

norteamericano o de extremo oriente se ha visto, en ocasiones, condicionado por la falta

de un adecuado conocimiento por parte de nuestros posibles socios del alcance de la

formación en la UPV (grado o master) y la falta de estándares para la comparación

adecuada de los niveles de competencias de nuestras titulaciones. Este hecho se agrava

cuando tratamos de egresados y de su acceso a la actividad profesional como ingenieros,

ya que entonces es habitual que, aun tratándose de planes formativos con una extensión

 1266

de cinco o seis cursos (anteriores a la LRU), el reconocimiento en dichos países

alcanzaba exclusivamente al nivel del actual título de Grado (Bachelor).

En esta comunicación se aborda, desde la visión institucional de este proceso

colaborativo, la coordinación llevada a cabo desde el Vicerrectorado de Calidad y

Evaluación de la Actividad Académica (VCEAA), con las cuatro Escuelas directamente

relacionadas y el resto de servicios de la UPV, los aspectos fundamentales que han sido

necesarios desarrollar y los recursos empleados para, creemos, culminar positivamente

en el próximo mes de Agosto de 2012 este proceso de acreditación.

Método

El Plan Estratégico de la UPV 2007-2014 establece ―La acreditación de las enseñanzas

ofertadas por la UPV en las agencias nacionales e internacionales con el mejor nivel

académico‖ como una de sus líneas básicas de actuación.

A lo largo del año 2010, se tuvo noticia del proceso de acreditación, a través de la

agencia norteamericana ABET, que estaban llevando a cabo en la Universidad

Politécnica de Madrid las titulaciones de Ingeniero Industrial e Ingeniero de

Telecomunicación. Valorando el alcance del proceso y lo relevante que podía resultar su

consecución para la proyección de la UPV y, especialmente, de sus alumnos como

futuros ingenieros, se decidió afrontar el reto. La elección de la agencia ABET se basa

en la evidencia contrastada de ser la que tiene un mayor prestigio internacional en el

ámbito de las ingenierías.

Dado que el proceso se debía afrontar con las máximas garantías y exigencias, a la vez

que se consideraba necesario aunar esfuerzos, valorar la oportunidad y optimizar los

recursos disponibles, se optó por presentar a la acreditación las cuatro titulaciones de

ingeniería superior más consolidadas de la UPV: Ingeniero Agrónomo, Ingeniero de

Caminos, Canales y Puertos, Ingeniero Industrial e Ingeniero de Telecomunicación. Se

solicitó en Enero de 2011 la evaluación en la Engineering Accreditation Commission

(EAC) a nivel de Master (post-graduate). Esta iniciativa, de acuerdo con la exigencia de

ABET, se produjo con el conocimiento y visto bueno de la agencia local encargada de la

calidad (Agència Valenciana d‘Avaluació i Prospectiva, AVAP), que realiza las

funciones delegadas por ANECA, entre otras, en el ámbito de la Comunitat Valenciana.

El grupo de trabajo creado para el seguimiento del proyecto de acreditación (proceso

que se espera concluir con la decisión definitiva que comunicará ABET en Agosto de

 1267

2012), estaba compuesto por el Vicerrector de Calidad y Evaluación de la Actividad

Académica (VCEAA), una técnico de apoyo del Servicio de Evaluación, Planificación y

Calidad (SEPQ) de la UPV y, al menos, un profesor representante del equipo de

dirección de cada una de las cuatro escuelas. A lo largo del proceso se ha contado con la

colaboración de la mayoría de los Servicios básicos de la UPV, especialmente del Área

de Sistemas de Información y Comunicaciones (ASIC) y del SEPQ, que han facilitado

todas las importantes tareas de análisis y proceso de datos para la preparación de los

informes requeridos. La secuencia temporal con los hitos más relevantes comprende:

Año 2011:

Enero: Inicio del proceso con la presentación de la solicitud en ABET.

Febrero-Junio: Elaboración del Self-Study Report de cada una de las cuatro

titulaciones presentadas. ABET designa al responsable del equipo evaluador (TC) y a un

evaluador por programa (PEV), la AVAP comunicó que sería la propia Directora

General la que actuaría como observador externo.

Julio: Visita de un representante de cada Escuela a la reunión anual de ABET para

conocer en detalle el proceso, tomar contacto con el equipo de evaluadores y avanzar la

organización de su visita a la UPV.

30 de Noviembre al 2 de Diciembre: Visita del equipo evaluador a la UPV y valoración

preliminar de las titulaciones.

Año 2012:

6 de Febrero: Recepción en la UPV del Draft Statement del equipo evaluador con la

valoración de ABET sobre las titulaciones.

6 de Marzo: Cumpliendo el plazo establecido por ABET, respuesta de la UPV con las

acciones que se llevarán a cabo en el marco de las cuatro titulaciones para atender las

observaciones planteadas por el equipo de evaluación. A partir de este momento,

concluyen su actividad los cuatro evaluadores de ABET, que nombra dos nuevos Editor

que, junto con el responsable del equipo (TC), serán los encargados de elevar la

propuesta final a la asamblea de ABET del mes de Julio de 2012.

30 de Mayo: Envío desde la UPV de evidencias documentadas adicionales de las

acciones llevadas a cabo como consecuencia de las observaciones planteadas por el

equipo evaluador.

 1268

31 de Agosto: Comunicación de ABET a la UPV del resultado de la evaluación en el

documento Final Statement. Caso de no observar aspectos que requieran un especial

seguimiento, se establece el Next General Review (NGR), que supone un periodo de

acreditación reconocido por ABET para las titulaciones con un alcance de seis años.

En todo este proceso, el coste asociado comprende los siguientes conceptos:

Tasas para la acreditación.

Visita a la sesión anual de ABET.

Costes de traducción de los informes.

Costes asociados a procesos de información.

Visita del equipo de ABET.

Las tasas para la acreditación y las condiciones de viaje y estancia del equipo de ABET,

los establece la agencia y pueden consultarse en su página oficial.

Resultados

La UPV tiene una dilatada tradición y experiencia en procesos de evaluación externa e

interna, no obstante, afrontar la acreditación ABET ha tenido un alcance singular en

numerosos aspectos, entre los que cabe destacar:

- Avance significativo en la integración de la información en la UPV, a la vez que

se constata que el punto de vista establecido por ABET en el tratamiento de los

datos, que permiten conocer en profundidad las características generales que

rodean el desarrollo de una titulación, permiten simplificar los procesos objetivos

de evaluación y toma de decisiones.

- Potenciación de las labores de coordinación entre Escuelas y Servicios de la UPV.

- Cambio profundo en la visión de los objetivos fundamentales que sustentan el

contenido, estructura y desarrollo de los planes de estudio. Tiene especial

relevancia todo lo relativo a la evaluación de las competencias declaradas en el

título, singularmente las de carácter transversal, y, en consecuencia, se deben

establecer nuevas metodologías docentes que permitan realizar dichas tareas de

evaluación, especialmente en asignaturas de cursos avanzados vinculadas con el

desarrollo de proyectos.

- La revisión de contenidos en las encuestas diseñadas por la UPV, tanto para

evaluar las competencias alcanzadas por el recién titulado, como para constatar el

nivel de cumplimiento de los objetivos de la titulación, al cabo de pocos años de

 1269

acabar la carrera. Esta última encuesta resulta muy importante para completar la

información necesaria que permite realimentar el ciclo de revisión de los planes

de estudio, consultando, tanto a los titulados como a los empleadores.

Discusión/Conclusiones

Alineado con el Plan Estratégico de la UPV, la acción emprendida para acreditar

titulaciones de Ingeniería en la UPV es un primer paso que, de concluir con éxito,

permitirá afrontar la extensión de la misma a la estructura de titulaciones de Grado y

Master con atribución profesional, en el momento en el que completen adecuadamente

su proceso de implantación.

La cultura de evaluación externa, muy arraigada en la UPV, debe seguir apostando por

alcanzar cotas de exigencia equivalentes a la derivada de solicitar la acreditación de

titulaciones a través de ABET.

Debería abordarse a corto o medio plazo una profunda revisión en la definición de los

objetivos y competencias asociadas al conjunto de titulaciones de la UPV, intentando

especialmente una mayor integración y simplificación en su definición.

Vinculada a la anterior consideración, es importante extender la revisión de

metodologías docentes avanzando en la cultura de evaluación de competencias como

vía fundamental para garantizar el alcance de los objetivos formativos del título.

Es muy importante plantear una adecuada campaña de difusión del alcance de la

acreditación para establecer nuevas vías de relación con otros ámbitos geográficos, a la

vez que se pone en valor en el ámbito profesional a nuestros titulados.

Referencias

Universitat Politècnica de València (2007). Plan estratégico UPV 2007-2014. Resumen

Ejecutivo. http://www.upv.es/entidades/SEPQ/index-es.html

ABET (2012). Página oficial de la agencia ABET. http://www.abet.org

 1270

LOS OBJETIVOS EDUCACIONALES Y LAS COMPETENCIAS DE UN

TÍTULO ACADÉMICO SEGÚN ABET EN EL SISTEMA EDUCATIVO

UNIVERSITARIO ESPAÑOL

Miguel Leiva-Brondo, Vicente Castell-Zeising, Nemesio Fernández, Isabel Carda

Batalla y José Antonio Mendoza Roca

Universitat Politècnica de València (UPV)

Introducción

La agencia de americana ABET (Accreditation Board for Engineering and Technology)

tiene, entre sus misiones, la promoción de la calidad e innovación en educación, y la

hace efectiva a través de la acreditación de títulos académicos universitarios

(www.abet.org). Para otorgar la acreditación, se requiere la elaboración de un informe

(Self Study Report) que evalúa, de forma cuantitativa y cualitativa, las fortalezas y

limitaciones del título académico que es remitido para su análisis (ABET, 2011). Éste

debe contener información general de la universidad y del título, así como una

información más detallada, que se organiza en 8 criterios: estudiantes, objetivos del

programa, competencias, mejora continua, curriculum, profesorado, instalaciones y

apoyo institucional. El presente texto se va a centrar en los criterios 2, 3 y 4 que tratan

sobre los objetivos educacionales del programa (Program Educational Objectives,

PEO‘s), las competencias (Student Outcomes, SO‘s) y la mejora continua (Continuous

Improvement).

Los PEO‘s son declaraciones amplias que describen la profesión y las metas

profesionales, y que el título ha de considerar durante la formación de sus futuros

graduados. Dichos PEO‘s tienen que estar publicados y ser coherentes con la misión de

la institución, y las necesidades de los grupos de interés (constituencies) del título. Los

grupos de interés podrían ser, entre otros: profesorado, alumnado, egresados,

empleadores… Los PEO‘s deben ser examinados, evaluados y, en su caso, modificados

periódicamente, a través de la información recabada de los grupos de interés.

Los SO‘s son declaraciones concretas que describen lo que se espera que conozca y

sepa hacer el estudiante en el momento de su graduación. Estas competencias están

relacionadas con habilidades, conocimientos y aptitudes que el estudiante adquiere a

medida que progresa en el programa. Para lograr una acreditación positiva, el título

debe contener, al menos, los SO‘s que se muestran a continuación (ABET, 2011):

 1271

(a) An ability to apply knowledge of mathematics, science, and engineering.

(b) An ability to design and conduct experiments, as well as to analyze and interpret

data.

(c) An ability to design a system, component, or process to meet desired needs within

realistic constraints such as economic, environmental, social, political, ethical, health

and safety, manufacturability, and sustainability.

(d) An ability to function on multidisciplinary teams.

(e) An ability to identify, formulate, and solve engineering problems.

(f) An understanding of professional and ethical responsibility.

(g) An ability to communicate effectively.

(h) The broad education necessary to understand the impact of engineering solutions in

a global, economic, environmental, and societal context.

(i) A recognition of the need for, and an ability to engage in life-long learning.

(j) Acknowledge of contemporary issues.

(k) An ability to use the techniques, skills, and modern engineering tools necessary for

engineering practice.

En el criterio 4, dedicado a la mejora continua, se articulan los procesos adecuados para

identificar, recoger y evaluar hasta que punto se adquieren los PEO‘s y SO‘s. Los

resultados de este proceso deben ser utilizados sistemáticamente como herramienta en la

mejora continua del título.

Procedimiento

La elaboración de los PEO‘s y SO‘s requiere un ejercicio de reflexión sobre su

significado y su adaptación al sistema educativo español. En el sistema educativo

español no existen los PEO‘s y los SO‘s lo hacen, desde hace poco tiempo, en forma de

―competencias‖. Por tanto, para elaborar el informe de ABET, normalmente es

necesario redactar de novo unos PEO‘s. Para ello, a nivel de centro o escuela es

necesario determinar, en base a la información recabada de los grupos de interés, quién

los propone, cómo se aprueban, y cómo se evalúan y modifican.

Los SO‘s en el sistema educativo español suelen estar expresados como competencias.

Sin embargo, a menudo, son una lista muy extensa que no suele cubrir completamente

 1272

los SO‘s que requiere ABET. De hecho, muchas universidades americanas han

sustituido sus propios SO‘s por los de ABET en aras de una acreditación más sencilla,

ya que la redacción de los mismos puede satisfacer los objetivos generales de cualquier

título de ingeniería. Para la elaboración de los SO‘s hay que seguir los mismos el mismo

procedimiento empleado con los PEO‘s y, además, hay que interrelacionar los PEO‘s y

los SO‘s, ya que los SO‘s sirven para que el egresado alcance los PEO‘s unos años

después de haber terminado sus estudios. Un número reducido de SO‘s facilita su

análisis y evaluación. Hay que tener en cuenta que ABET es muy exigente en la

adecuación de sus propios SO‘s a los del programa a evaluar.

Hay que tener en cuenta que los títulos basados en los planes antiguos no permitían una

modificación continuada de los planes de estudio lo cual, en algunos casos, se hacía

cada muchos años. Los nuevos planes de estudios dentro del Espacio Europeo de

Educación Superior (EEES) permiten una modificación más frecuente (incluso año a

año) y así incorporar modificaciones relacionadas con los PEO‘s y los SO‘s.

La mejora continua se basa en buscar información (assessment) y en interpretar dicha

información (evaluation). Para ello, hay que diseñar herramientas directamente

relacionadas con la evaluación de la adquisición de cada uno de los PEO‘s y SO‘s. De

hecho, ABET recomienda la elaboración de tablas donde se indique los métodos de

recogida de información, la frecuencia con la que tienen lugar, el nivel de logro que se

espera, un resumen de los resultados hasta el momento y cómo se documentan y

mantienen dichos resultados.

Los resultados de esa evaluación tienen que incorporarse al título modificando

metodologías docentes o, incluso, modificando el programa si fuese necesario.

Resultados

El proceso de elaboración de PEO‘s y SO‘s en la UPV ha llevado a la elaboración de

unos PEO‘s casi comunes a los cuatro títulos en proceso de acreditación (Ing.

Agrónomo, de Caminos, Industrial y en Telecomunicaciones):

A los pocos años de la graduación, se espera que los ingenieros egresados del título:

 Se hayan establecido como profesionales técnicamente competentes y

responsables, que están social y éticamente comprometidos para trabajar en una

sociedad global.

 1273

 Formen parte o dirijan equipos de trabajo multidisciplinares que resuelvan

problemas tecnológicamente complejos.

 Comuniquen sus ideas con rigor, exactitud y honestidad.

 Hayan continuado su formación avanzada, investigando e innovando en ciencia

y tecnología.

En la redacción de los PEO‘s se ha tenido en cuenta que sean amplios y que se logren a

los pocos años desde que el egresado ha terminado sus estudios. Al ser comunes a

varios de los títulos que se imparten en la UPV, es más fácil su evaluación conjunta y su

posterior análisis. También se ha elaborado una tabla que relaciona los SO‘s con los

PEO‘s, ya que el logro de los PEO‘s se basa en el logro de los SO‘s a lo largo del

programa del título. Para la evaluación de los PEO‘s se han incluido preguntas

específicas sobre su adquisición en las encuestas que responden los alumnos al terminar

sus estudios y en las que hacen a los 3-5 años de haberlos finalizado. Se estima que un

valor de 3,5 (sobre una escala de 5) será un valor aceptable de alcance por parte del

egresado. Valores inferiores supondrán una revisión del programa del título.

Los SO‘s de cada título se han adaptado a la redacción de los SO‘s de ABET. En las

titulaciones de la UPV el número de SO‘s es superior a los de ABET por lo que ha sido

necesario elaborar una tabla donde se relacionen los SO‘s del título con los SO‘s de

ABET. Se ha puesto especial cuidado en que todos los SO‘s de ABET estén

representados y que la redacción abarque todos los aspectos de cada uno de los SO‘s de

ABET.

Para la evaluación de los SO‘s se han desarrollado 3 herramientas:

 Encuestas específicas sobre el alcance de los SO‘s que el alumno tendrá que

responder antes de entregar su trabajo final de título.

 Encuestas específicas sobre el alcance de los SO‘s que tendrá que completar el

tribunal que evalúa el trabajo final de título

 Evaluación específica de los SO‘s en asignaturas seleccionadas. Se han elegido

asignaturas obligatorias que evalúan algunos de los SO‘s del título mediante

pruebas específicas (pruebas, rúbricas, exámenes, prácticas….). Todos los SO‘s

del título tienen, al menos, 1 ó 2 asignaturas que los evalúan.

 Encuesta directa al terminar sus estudios.

 1274

Tanto para la evaluación de los PEO‘s como de los SO‘s se ha elaborado un calendario

donde se determinan las fechas donde se realiza el proceso como los responsables de su

análisis y quién tomará las medidas que sean necesarias para la mejora del título.

Discusión/Conclusiones

La acreditación de los títulos universitarios es un proceso que se está realizando tanto a

nivel nacional como internacional. En España todo título universitario ha de pasar un

proceso de acreditación por la agencia nacional de evaluación de la calidad (ANECA;

www.aneca.es). En Europa hay otras agencias como European University Association

(EUA; http://www.eua.be) o European Network For Quality Assurance in Higher

Education (ENQA; http://www.enqa.eu). En EEUU una de las más prestigiosas en el

campo de la ingeniería es ABET, aunque también existen otras como The American

Association For Higher Education (AAHE; http://www.aahea.org) o Council for Higher

Education Accreditation (CHEA; http://www.chea.org). En todas ellas, la evaluación de

las competencias que logra el estudiante y el egresado es un punto importante. El logro

de una acreditación por parte de ABET supone, en otros aspectos, una correcta

definición de las competencias del título y una adecuada evaluación de las mismas. En

los títulos españoles supone la creación de novo de los PEO‘s y una reformulación de

los SO‘s además de un proceso detallado de recogida de datos y evaluación del logro

tanto de PEO‘s como de SO‘s. Esta evaluación debe integrase en un proceso de mejora

continua que permita modificar el título tanto a nivel general, como a nivel particular

para que los alumnos y egresados logren de forma satisfactoria las competencias del

título.

Referencias

Accrediation Board for Engineering and Technology. (2011). Criteria for accrediting

engineering programs, 2012-13. Recuperado el 9 de Junio de 2012 de

http://www.abet.org/engineering-criteria-2012-2013/

 1275

PROCESOS SOPORTE DE APOYO Y ORIENTACIÓN AL ESTUDIO DE LOS

TFG: APLICACIÓN PRÁCTICA

Luengo Valderrey, María Jesús*, Sánchez-Báscones. Mercedes**, Ruiz-Esteban,

Cecilia*** y Alcaide García, Miguel****

*Universidad del País Vasco/Euskal Herriko Unibertsitatea; **Universidad de

Valladolid; ***Universidad de Murcia; **** Universidad de Córdoba

Introducción

La posibilidad de implantar el curso de adaptación al grado (inicialmente denominado

curso puente) para Centros Universitarios que impartían diplomaturas, ha conllevado

que estas instituciones hayan tenido que enfrentarse a la implantación del Trabajo Fin

de Grado (TFG) en el primer año de instauración de los nuevos grados.

Este ha sido el caso del Grado en Gestión de Negocios (Escuela Universitaria de

Estudios Empresariales de Bilbao-UPV/EHU, 2009), título que sustituye a la

Diplomatura en Ciencias Empresariales, impartido en la Escuela Universitaria de

Estudios Empresariales de Bilbao, perteneciente a la Universidad del País Vasco/Euskal

Herriko Unibertsitatea, que ya en el curso 2010/11 puso en marcha los TFGs con el

resultado de 126 graduados en Gestión de Negocios.

Este nuevo escenario trajo consigo la necesidad de crear procesos de enseñanza-

aprendizaje, en primer lugar, que debieron completarse con los correspondientes

procesos soporte, en un entorno carente de experiencias anteriores y, en determinados

momentos, de normativa marco de referencia.

Aunque la tendencia es priorizar (como se hizo en este caso) los procesos de enseñanza-

aprendizaje, los procesos soporte resultan fundamentales pues se refieren a las funciones

que cubren los servicios y programas que constituyen el sistema de apoyo y orientación

al estudiante universitario en su TFG (Mateo, 2009); tienen un carácter administrativo,

financiero, de bienestar, de información y de infraestructuras que, extrapolando al

contexto de la educación superior, facilitan el desarrollo de la vida universitaria en

general.

El objetivo de este trabajo es poner de manifiesto la importancia que los procesos

soporte tienen para el apoyo y orientación de todos los colectivos implicados en el TFG

(alumnado, profesorado y personal de administración y servicios).

 1276

El estudio se inicia con la puesta en marcha de las fases de matriculación y posterior

elección de tema y director o directora del TFG. Aquí aparecen los dos primeros

problemas consecuencia de una deficiencia en la información a los colectivos

implicados en los procesos: alumnado, personal de administración y servicios y

directores/as potenciales de los TFGs.

Los conflictos a que nos referimos han surgido por:

 Desconocimiento por parte de los colectivos implicados de que matriculación y

elección de tema-director/a son dos procedimientos diferentes tanto en el tiempo

como en la forma

 Inadvertencia por parte de alumnado y profesorado de la importancia de seguir

estrictamente el procedimiento de elección de tema-director/a, sobre todo en un

entorno de 300 posibles TFGs matriculados

A continuación exponemos la metodología utilizada para llevar a buen término el

objetivo propuesto, así como los resultados y conclusiones alcanzadas.

Método

La metodología utilizada en las distintas fases del trabajo ha sido, en todas ellas,

cualitativa, pues entendemos es la idónea para la consecución de nuestro objetivo que

no es otro que resolver los conflictos surgidos en la aplicación de los procesos soporte

de matriculación y elección de tema-director de TFG y re-elaborar y difundir, a todos

los colectivos implicados, los mencionados procesos.

Entendemos que únicamente aplicando métodos cualitativos podremos comprender en

profundidad y descubrir el sentido y significado (Flick, 2004) de los procesos soporte

vinculados al TFG; y sólo así conseguiremos delimitarlos y establecer su dimensión,

gestión y difusión.

Ante los desequilibrios surgidos en estas dos etapas iniciales del proceso, el equipo

docente de Practicum y TFG realizó una dinámica de grupos con el objetivo de definir

las líneas de actuación encaminadas a corregir, a la mayor brevedad posible, los errores

cometidos.

Como consecuencia de esta dinámica se realizaron dinámicas de grupo, basadas en

grupos de discusión y tormentas de ideas, con el personal de administración y servicios

 1277

y con representantes del alumnado. Dichas dinámicas fueron lideradas por la

coordinadora del módulo que llevaba sus resultados al equipo docente.

Comenzamos la recogida de información primaria (Ruiz, 2003) organizando una sesión

de entrevista de grupo de discusión, entendida como ―la realizada con un pequeño grupo

de personas sobre un tema específico. Los grupos son normalmente de seis a ocho

personas que participan en la entrevista durante una hora y media a dos horas‖ (Patton,

1990: 335), pues resulta una herramienta que, en el caso de haber pocas preguntas,

ofrece ventajas tales como: gran riqueza de datos, estimula a los entrevistados que se

apoyan en el recuerdo de lo acaecido y se llega más allá en las respuestas que en

entrevistas individuales (Patton, 1990). Sin embargo, tanto entrevistador como

entrevistados han de tener presente que no se trata de buscar soluciones ni de hacer

propuestas, sino de encontrar respuesta a las cuestiones planteadas.

La entrevista de grupo de discusión fue realizada por la coordinadora del módulo

practicum y TFG a los miembros del equipo docente de este módulo, lo que da un grupo

total de 9 personas: 8 entrevistadas y 1 entrevistador. Para una mejor recogida de la

información el grupo acordó que la sesión fuera grabada.

En la entrevista se plantearon dos preguntas:

¿Cuál ha sido el origen de la confusión y emisión de información contradictoria

respecto a las fechas y procesos de matriculación y de elección de tema y dirección del

TFG?

¿Qué colectivos han de intervenir en la definición del proceso de elección de tema y

dirección para que este resulte lo más ecuánime posible?

Las respuestas obtenidas proporcionaron los elementos esenciales de guía para la

siguiente fase, a saber, acudir a los agentes implicados y no consultados en ambos

procesos (alumnado y personal de administración y servicios) para detectar el origen de

las confusiones y desequilibrios habidos.

Para esta segunda fase de recogida de información, se han empleado dos técnicas

distintas, atendiendo a las respuestas obtenidas del equipo docente y a la composición

del colectivo tratado.

 1278

Así, para debatir sobre la respuesta obtenida a la primera pregunta se decidió hacer

reuniones independientes con el personal de administración y servicios, por un lado, y

con representantes del alumnado de 4º de grado, por otro.

Con el personal de administración y servicios se empleó la técnica de dinámica de

grupos o grupo de discusión, pues permite que un grupo no muy numeroso de personas

(en este caso 6) debata y opine sobre un tema prefijado (en nuestro caso dicotomía

matriculación-elección de tema), bajo la orientación de una persona que actúa como

moderador (Grande y Abascal, 2008), en este caso la coordinadora del módulo de

practicum y TFG.

Para la reunión con los representantes del alumnado, dado que son la parte más afectada

por el tema que se trata, se utilizó una técnica que permite trabajar en entornos más

informales: la tormenta de ideas. Esta técnica permite generar una gran cantidad de

ideas teniendo en cuenta todos los aspectos posibles de la cuestión que se plantea,

contando con todos los componentes del grupo en un entorno abierto y flexible en el

que todas las ideas, incluso las más disparatadas valen, pues pueden ser el punto de

partida de ideas clave para responder a la cuestión planteada (Campoy, D.M., 2006).

A la vista de los resultados obtenidos, se decide que el Equipo Docente del Módulo

Practicum y TFG redacte los nuevos procedimientos de información y de elección de

tema-dirección de TFG tanto para el personal de administración y servicios como para

el alumnado.

Resultados

A continuación, y para cada una de las fases del estudio, pasamos a detallar los

resultados obtenidos que resultan más significativos y de los que se extraen las

posteriores conclusiones.

Entrevista de grupo de discusión:

La información que se proporciona al alumnado es clave por lo que hay que tener en

cuenta a todos los agentes que tratan con él y hacerles partícipes en la elaboración de

procedimientos en los que intervienen (personal de administración y servicios para el

procedimiento de matriculación)

Hay que redundar en el engagement (Yazzie-Mintz, 2007) del alumnado, mediante su

intervención en la elaboración de procedimientos de los que son partícipes principales.

 1279

Dinámica de grupos con personal de administración y servicios:

El desconocimiento procede de la falta de una guía explícita, entienden que la guía

docente es de uso exclusivo para el profesorado y el alumnado.

Tormenta de ideas con el alumnado:

Exponer en tablones web las características de matriculación y las de elección de tema-

dirección. La mayoría no leen a fondo la guía docente y eso origina la confusión

Implantar como sistema más ético y acorde a las competencias que han de desarrollar

(Valderrama et al., 2010) para la elección de tema-dirección, el criterio de nota media

del alumno o alumna.

Discusión/Conclusiones

Dado lo novedoso de la materia para todos los agentes implicados en la misma:

profesorado, alumnado y personal de administración y servicios, resulta fundamental

dotarse de procesos soporte que garanticen el cumplimiento de la misión institucional.

Los resultados de las distintas técnicas cualitativas aplicadas tanto en el Equipo Docente

de Practicum y TFG como en los colectivos involucrados nos llevan a las siguientes

conclusiones:

 Se han de establecer los mecanismos necesarios que aseguren una buena

comunicación de los procedimientos de los procesos soporte a todos los agentes

que participan activamente en los mismos

 La intervención en la definición de dichos procedimientos de los colectivos que

intervienen en ellos facilita tanto la definición de los procedimientos como su

interiorización y puesta en práctica

 La guía docente ha de contener información clara sobre estos procesos, pues es

el instrumento al que acude el alumnado y el profesorado

 El personal de administración y servicios ha de tener una guía en la que

aparezca, claramente explicitada, la importancia de su intervención en estos

procesos y las tareas a realizar en los mismos.

Referencias

Campoy, D.M. (2006). Gestión Emprendedora: Estrategias y Habilidades para el

Emprendedor Actual. Vigo: Ideaspropias.

Flick, U. (2004). Introducción a la investigación cualitativa. Madrid: Morata.

 1280

Grande, I. y Abascal, E. (2008). Fundamentos y técnicas de investigación comercial.

Madrid: ESIC Editorial.

Mateo, J. (2009). (ed.). Guía para la evaluación de competencias en el trabajo de fin de

grado en el ámbito de las Ciencias Sociales y Jurídicas. Barcelona: AQU

Catalunya. [Consulta: 25 junio 2012].http://www.aqu.cat/publicacions.

Patton, M.Q. (1990). Qualitative evaluation and research methods. Newbury Park:

Sage.

Ruiz, J.I. (2003). Metodología de la investigación cualitativa. Bilbao: Universidad de

Deusto.

Valderrama, E., Rullán, M., Sánchez, F., Pons, J., Mans, C., Giné, F., Seco, G.,

Jiménez, L., Peig, E., Carrera, J., Moreno, A., García, J., Pérez, J., Vilanova, R.,

Cores, F., Renal, J.M., Tejero, J., y Bisbal, J. (2010). La Evaluación de

Competencias en los Trabajos Fin de Estudios. IEEE-RITA, 5, 107-114.

Yazzie-Mintz, E. (2007). Voices of Students on Engagement: A Report on the 2006

High School Survey of Student Engagement. High School Survey of Student

Engagement and Center for Evaluation & Education Policy Indiana University.

 1281

RETOS PLANTEADOS POR EL TFG EN CENTROS SIN EXPERIENCIA CON

MUCHOS ESTUDIANTES Y VARIOS GRADOS

Pilar González-Casimiro, Susan Orbe-Mandaluniz e Iñaki Periáñez-Cañadillas

Universidad del País Vasco-Euskal Herriko Unibertsitatea

Introducción

El RD 1393/2007, de 29 de octubre, establece en el Capítulo III, dedicado a las

enseñanzas oficiales de grado que:

``… estas enseñanzas concluirán con la elaboración y defensa de un trabajo de fin

de grado.‘‘ (artículo 12.3)

``… el trabajo de fin de grado tendrá entre 6 y 30 créditos, deberá realizarse en la

fase final del plan de estudios y estar orientado a la evaluación de competencias

asociadas al título.‘‘ (artículo 12.7)

El trabajo de fin de grado (TFG), su dirección y gestión, es una experiencia nueva para

la Universidad, en general, pero si cabe aún más para titulaciones, como las del área de

las Ciencias Sociales y Jurídicas que, tradicionalmente, han tenido un carácter poco

experimental con apenas prácticas docentes y en las que no ha existido la experiencia

previa del Proyecto de Fin de Carrera. La gestión del TFG plantea una serie de retos

para todos los centros universitarios, que adquieren mayor complejidad, si cabe, en

centros de grandes dimensiones como es, por ejemplo, la Facultad de Ciencias

Económicas y Empresariales de la UPV/EHU con un elevado número de estudiantes

(más de 4000), varias titulaciones (5) y recursos docentes limitados (alrededor de 312

miembros del PDI) y que es preciso abordar.

Método

Para abordar esta problemática se dispone, en principio, de los siguientes instrumentos:

la descripción del módulo de TFG de las memorias de los grados y el procedimiento

para el TFG recogido en el Sistema de Garantía de Calidad del centro. Estos

instrumentos proporcionan un primer marco legal de trabajo pero son absolutamente

insuficientes para proceder a una adecuada implantación del TFG en un centro

complejo.

La gestión puesta en marcha de los TFG plantea retos tanto institucionales como

académicos. Desde el punto de vista institucional, es necesario adecuar y complementar

 1282

las normativas actuales, desde el acceso y la matrícula hasta la creación de una

estructura completa de coordinación… Desde el punto de vista académico, hay que

redactar una guía docente por lo que es necesario diseñar una metodología de

tutorización y evaluación para una ―asignatura‖ nueva para la que no contamos con

ninguna referencia en el centro.

En este capítulo, vamos a proceder a un análisis de los mismos resaltando los aspectos

fundamentales que se han de tener en cuenta para finalizar con éxito esta tarea.

Resultados

En lo que se refiere a los retos institucionales, cada universidad ha de regular el proceso

de elaboración y evaluación del TFG con el fin de unificar los criterios y

procedimientos que garanticen una actuación homogénea en la planificación y

evaluación de los mismos. Las universidades, entre ellas la UPV/EHU, han ido

desarrollando normativas que establecen un marco general con directrices relativas a la

definición, defensa, calificación y tramitación administrativa de los TFG.

Fundamentalmente regulan el proceso administrativo de matrícula y defensa, las

responsabilidades del centro y el reconocimiento docente al profesorado tutor.

Ahora bien, son los centros universitarios los protagonistas de la implantación de los

TFG por lo que necesitan concretar todos los aspectos tanto de gestión como

académicos para poder poner en marcha esta asignatura. Es decir, cada centro ha de

desarrollar su propia normativa de gestión, teniendo en cuenta las características del

mismo en términos de número de estudiantes, número de grados, lenguas oficiales, ratio

estudiante/profesor, …

Además, esta asignatura nueva, el TFG, tiene una característica que la hace distinta de

las demás: es responsabilidad directa del centro aunque sea impartida por todos los

departamentos del centro. Esto conlleva que la gestión docente empleada para el resto

de las asignaturas no sea válida y el centro tenga que dotarse de un sistema de

coordinación específico. En centros de grandes dimensiones, con muchos alumnos y

grados, la coordinación de esta asignatura puede ser muy compleja por lo que

consideramos que la coordinación del TFG debe estar estrechamente ligada al equipo de

dirección del centro y a los coordinadores de cada titulación. De esta forma, el TFG

estaría perfectamente coordinado con el resto de la titulación y el trabajo llevado por sus

responsables sería reconocido académicamente por la Universidad. Se propone crear

 1283

una Comisión de TFG formada por los coordinadores de cada titulación y que de entre

ellos se nombre el responsable del TFG en el centro.

Los retos académicos planteados por el TFG se han de plasmar en la Guía Docente que ,

tanto del profesor como del estudiante, es el instrumento fundamental para la docencia

de una asignatura, el TFG incluido. Esta Guía docente debe responder a las siguientes

preguntas:

¿Qué es un TFG? Como señalan la mayoría de las normativas universitarias, el TFG

supone la realización por parte de cada estudiante y de forma individual de un proyecto,

memoria o estudio original bajo la supervisión de uno o más directores o directoras, en

el que se integren y desarrollen los contenidos formativos recibidos, capacidades,

competencias y habilidades adquiridas durante el periodo de docencia del Grado.

Ahora bien, cada centro debe concretar los posibles contenidos del TFG (de índole

profesional, teórico, bibliográfico, ..), la posibilidad de realizar el TFG en otros

entornos (ERASMUS, prácticas, …) y el nivel de cumplimiento de las competencias

específicas y transversales del grado que se va a exigir al estudiante (el TFG no es una

tesis doctoral).

Por otro lado, en la mayoría de los centros no existe una asignatura que se centre en

cómo elaborar un TFG por lo que será preciso organizar desde el centro seminarios de

formación específica para los estudiantes. Además, siendo una asignatura nueva

también para los profesores, es necesario a su vez que el centro organice, al menos al

principio, talleres de reflexión con el PDI sobre cuál es el papel del tutor y cuáles

pueden ser las metodologías de enseñanza-aprendizaje más adecuadas para el TFG.

¿Cómo se asignan los temas y los tutores a los estudiantes? En los centros sin

experiencia en este tema, en un principio es difícil esperar, que los profesores se

ofrezcan voluntariamente como tutores o que se produzca una interacción directa entre

el alumnado y el profesorado de forma que se lleguen a acuerdos entre ambas partes

para proponer temas y tutorizarlos.

Por lo tanto, el centro habrá de proponer un procedimiento para garantizar una oferta de

temas de TFG suficiente para cubrir la demanda potencial del alumnado en cada una de

las titulaciones del centro y en cada una de las lenguas oficiales de la comunidad

autónoma. Para ello, como la carga docente es de todos los profesores del centro,

deberá llegarse a un acuerdo entre todos los departamentos, aprobado por Junta de

 1284

Centro, sobre el criterio que se va a seguir para repartir la carga docente total entre el

PDI. Un criterio que puede ser razonable porque consigue un reparto más o menos

equitativo de la carga docente entre departamentos y permite obtener una oferta de TFG

que sea, por un lado variada, y que por otro refleje los principales aspectos de la

titulación, es que cada departamento participe en la oferta de TFG en el mismo

porcentaje que participa en los créditos obligatorios de una titulación.

Por último, la asignación de tema y tutor a los estudiantes en los centros de grandes

dimensiones se habrá de llevar a cabo mediante un criterio lo más objetivo posible. Por

ejemplo, que el estudiante pueda elegir acorde al orden de su expediente académico.

¿Cómo se evalúa un TFG? El TFG, por su naturaleza, tiene un contenido distinto para

cada estudiante y su supervisión y evaluación implica a muchos docentes. Además, el

sistema de evaluación se va a tener que aplicar a un número muy elevado de estudiantes

cada curso y cada profesor tendrá que tutorizar más de un TFG. Por todo ello, la

preocupación fundamental del centro es diseñar un procedimiento que garantice una

evaluación homogénea dentro de una titulación y entre titulaciones. Es fundamental que

la metodología de evaluación esté muy bien definida, con unos requisitos muy claros y

donde cada una de las etapas de evaluación esté perfectamente acotada tanto en su

contenido como en su responsabilidad. En nuestra opinión, las directrices que deben

primar a la hora de definir la metodología de evaluación son:

a. Objetividad: definir criterios claros y públicos para medir el grado de desarrollo

de las competencias, que sea consensuado entre el PDI del centro.

b. Definir varias etapas en la evaluación para poder llevar a cabo un seguimiento de

la misma. En estas etapas, se proporcionaría al estudiante una retroalimentación que le

sería de gran utilidad para seguir adelante.

c. El proceso de evaluación debe involucrar a todos los agentes implicados desde el

tutor hasta la comisión que habrá que juzgar la defensa del trabajo. Se podría reflexionar

también la oportunidad de incluir agentes externos en este proceso. En este punto

habría que considerar el peso que el tutor del TFG tiene en el proceso de evaluación y si

tiene o no que validar la presentación de un trabajo a su defensa.

Por último, es necesario organizar la defensa de los TFG de forma que, en los centros

con muchos estudiantes, resulte ágil. Se pueden plantear modelos de defensa acordes

con las nuevas tecnologías de comunicación: no hay por qué restringirse a los tribunales

 1285

de defensa oral de corte tradicional, sino que habrá que reflexionar y generar propuestas

novedosas que, garantizando la evaluación de las competencias, conlleven una

organización que sea factible y no infinitamente costosa en un centro de este tamaño.

Discusión/Conclusiones

Para tratar de responder a los retos tanto institucionales como académicos que plantean

los TFG, es necesario diseñar nuevos instrumentos que deberían ser públicos y recoger

todos los aspectos necesarios para una adecuada dirección, organización y gestión de los

mismos: normativa reguladora de cada centro, guía docente del profesor y guía docente

del estudiante.

Esta tarea ha de realizarse con suficiente antelación a la puesta en marcha de los TFG y

ha de ser muy detallado, sobre todo en los centros más complejos. Proponemos que cada

centro diseñe un plan de trabajo que permita alcanzar estos objetivos. Este plan podría

incluir, entre otras, las siguientes etapas. En primer lugar, hay que partir de un análisis

de las características de cada centro que permita definir el marco de trabajo, por

ejemplo, la definición de responsabilidades de todos los agentes involucrados:

alumnado, tutores, equipo decanal, gestión académica… Un aspecto fundamental de

este punto es el desarrollo de una estructura de coordinación eficaz para garantizar un

desarrollo del TFG homogéneo para todos los estudiantes y todos los grados y, por otro,

sobre el encaje de este módulo en la estructura general de coordinación de las

titulaciones del centro. En una segunda fase es preciso reflexionar sobre el alcance del

TFG y cómo abordarlo desde un punto de vista metodológico. El TFG no es una tarea al

uso por lo que no se conocen los roles del docente y del alumnado por lo que es

necesario definirlos. Por último, el conseguir un sistema de evaluación que sea objetivo,

transparente, continuado para que tenga carácter formativo, y que sea homogéneo,

puede ser, con toda probabilidad, la piedra angular para el éxito de este proyecto. Hay

que tener en cuenta las características del centro y diseñar un método de evaluación que

sea factible y sostenible, tanto durante la realización del TFG como durante la defensa

pública del mismo.

 1286

Referencias

Andrés, J.M., A. Escofet, F. Martínez y J. Ventura (2009). Guía para la evaluación de

competencias en el trabajo fin de grado en el ámbito de las Ciencias Sociales y

Jurídicas. AQU

Rullan, M., M. Fernández; G. Estapé y M.D. Márquez (2010). La evaluación de

competencias transversales en la materia trabajos fin de grado. Un estudio

preliminar sobre la necesidad y oportunidad de establecer medios e instrumentos

por ramas de conocimiento. Revista de Docencia Universitaria, 8, 74-100.

Vilardell, I. (2010). Experiencia sobre el trabajo de fin de grado en Administración y

Dirección de Empresas. Revista de Educación en Contabilidad, Finanzas y

Administración de Empresas, 1, 101-122.

 1287

DESARROLLANDO HERRAMIENTAS PARA EVALUARLA COMPETENCIA

DE TRABAJO EN EQUIPO. UNA EXPERIENCIA EN EL GRADO DE

GESTIÓN Y ADMINISTRACIÓN PÚBLICA DE LA UNIVERSITAT DE

BARCELONA

Marina Solé Catalá

Universitat de Barcelona

Introducción

La necesidad de avanzar en la planificación, desarrollo y evaluación de las

competencias transversales ha llevado al Grupo de Innovación Docente vinculado al

Grado de Gestión y Administración Pública de la Facultad de Derecho de la

Universidad de Barcelona (GAP-UB en adelante) a experimentar con la competencia de

trabajo en equipo una metodología que pueda resultar válida y aplicable al conjunto de

competencias transversales. El propósito de estas páginas es describir la experiencia

desarrollada, haciendo referencia a los objetivos, al procedimiento seguido y a los

resultados obtenidos.

Método

Para el desarrollo y evaluación de la competencia de Trabajo en equipo en el grado de

GAP-UB se ha seguido una metodologíaorganizada en dos fases.

Primera fase: Definición de la competencia y diseño del procedimiento para su

desarrollo.

Contando con una ayuda concedidaen el marco de una convocatoria para proyectos de

innovación docente del gobierno catalán, se abordaron los siguientes objetivos:

1) definir el contenido de la competencia de trabajo en equipo;

2) describir y valorar las experiencias previas de trabajo en equipo en la

diplomatura de GAP y en el grado que se empezó a implantar en el curso 2009-

2010;

3) elaborar dos protocolos, uno dirigido al profesorado y el otro dirigido al

alumnado, para orientar a unos y otros sobre el desarrollo de la competencia.

Para avanzar en estos objetivos se contó con la implicación de cuatro profesores de la

titulación, adscritos a diferentes departamentos, y con la ayuda de una técnica del ICE-

 1288

UB, que resultó imprescindible para avanzar con cierta agilidad en la redacción de los

documentos de contenido pedagógico.

Los resultados conseguidos en esta primera fase se exponen en el epígrafe siguiente. No

obstante, es importante señalar en este punto, que a partir del trabajo desarrollado se

pudo comprobar que las experiencias previas de trabajo en equipo no respondían a una

estrategia planificada desde el órgano de coordinación de las titulaciones implicadas y

que no se evaluaba el dominio de la competencia una vez cursada la asignatura. En este

sentido quedó confirmada la importancia de avanzar en el proyecto para reconducir la

situación, habida cuenta del reto que comporta, para los nuevos grados el desarrollo de

las competencias transversales.

Segunda fase: Seguimiento del desarrollo de la competencia y diseño de instrumentos

de evaluación.

Para la segunda fase se pudo obtener una ayuda del ICE de la UB en la convocatoria de

2010 del Programa de Investigación en Docencia Universitaria y se contó igualmente

con la colaboración de la misma técnica del ICE-UB que había participado en la etapa

anterior.

Los objetivos de este segundo proyecto fueron los siguientes:

1) determinar las asignaturas del grado implicadas en el desarrollo de cada uno de

los niveles competenciales establecidos y establecer mecanismos para la

coordinación del profesorado y el seguimiento de las actuaciones docentes;

2) diseñar instrumentos de evaluación de la competencia transversal trabajo en

equipo;

3) analizar los resultados y el impacto de los instrumentos de evaluación utilizados

y definir propuestas de mejora.

Resultados

1) Se ha elaborado una definición de la competencia de trabajo en equipo y se han

establecido tres niveles de desarrollo de la competencia, hasta que se llega a

saber trabajar de manera colaborativa. Para cada nivel se han descrito unos

resultados de aprendizaje y unas evidencias que deben permitir medir el grado

de consecución. Las diferencias entre los tres niveles quedan resumidas en la

tabla siguiente:

 1289

 1r nivel 2º nivel 3r nivel

Estudiante Participa de forma activa y

responsable en el trabajo

colectivo y muestra una

buena actitud hacia el

grupo.

Se implica en la

consolidación y la

cohesión del equipo.

Es capaz de configurar el

grupo, de identificar las

tareas y la forma de

organización más

adecuada.

Tarea Complejidad relativamente

baja.

Más compleja. Proyecto completo de

tipo interdisciplinario,

próximo a la futura

realidad profesional.

Profesor Marca las pautas de forma

clara y precisa.

Deja un mayor grado de

autonomía a los

estudiantes.

Acompaña al grupo en el

proceso.

2) Se dispone de un protocolo para el profesorado
62

 y de un protocolo para los

estudiantes
63

. Ambos documentos recogen la definición y caracterización de la

competencia (el protocolo del profesorado con mayor detalle), y los tres niveles de

desarrollo. Por su parte, el protocolo dirigido al profesorado incorpora un apartado que

describe cuál debe ser el rol del profesor para que el alumnado aprenda a trabajar

colaborativamente y en equipo, distinguiendo sus funciones en la fase de planificación,

primero, y en la fase de desarrollo y evaluación, después. En el caso del protocolo del

alumnado se describe cuál debe ser la actitud y la implicación del alumnado para poder

desarrollar adecuadamente la competencia.

3) Se dispone igualmente de un documento de rúbricas
64

 para evaluar el grado de

logro para cada uno de los indicadores que definen cada nivel.

4) Se ha definido el itinerario para el desarrollo de la competencia, indicando las

asignaturas implicadas en relación a cada uno de los tres niveles. Paralelamente

se ha sugerido al órgano de coordinación de la titulación que nombrara un

coordinador de competencia, con el encargo de establecer la comunicación con

el profesorado de las diferentes asignaturas implicadas. Dicho coordinador debe

velar para que se apliquen las metodologías adecuadas para el desarrollo de la

competencia en el nivel que corresponda y para que se evalúen los logros.

5) Se han diseñado tres cuestionarios para la autoevaluación de la competencia por

parte de cada estudiante, para cada uno de los niveles. Una primera versión de

los cuestionarios correspondientes al primer y segundo nivel fue pasada a los

estudiantes en el curso 2010-2011, en dos asignaturas. En base a la explotación

de la información recogida se han detectado algunos aspectos mejorables en la

62

http://hdl.handle.net/2445/16222
63

http://hdl.handle.net/2445/16264
64

http://hdl.handle.net/2445/16265

http://hdl.handle.net/2445/16222
http://hdl.handle.net/2445/16264
http://hdl.handle.net/2445/16265

 1290

formulación de las preguntas, que han sido tenidos en cuenta para la redacción

definitiva de los cuestionarios.

Discusón/Conclusiones

En primer lugar, destacar que desde el grupo de innovación se hace una valoración

satisfactoria de la metodología seguida para programar y desarrollar la competencia de

trabajo en equipo, de modo que se concluye que dicha metodología parece adecuada

para ser replicada para desarrollar otras competencias. En este sentido se está en fase de

definir la competencia de capacidad de aprendizaje y de redactar los protocolos

correspondientes. Parece igualmente una metodología adecuada para ser aplicada en

otras titulaciones distintas y en otras universidades.

En segundo lugar, hay que admitir que el desarrollo de la competencia está

planteandodificultades de coordinación, ya que no todo el profesorado implicado está

igualmente dispuesto a colaborar. Se observa, en este sentido, que va a ser necesaria la

complicidad de los diferentes responsables de garantizar la docencia y sus objetivos:

equipo de gobierno del centro, coordinadores de titulación y directores de departamento,

principalmente.

En tercer lugar, parece importante desarrollar un banco de buenas prácticas, que recoja

ejemplos de actividades adecuadas para el desarrollo de la competencia en sus

diferentes niveles.

En cuarto lugar, los instrumentos de evaluación no deben limitarse a los cuestionarios

de autoevaluación, aunque sean éstos de gran utilidad. Por ello está prevista una tercera

fase del proyecto para diseñar otras herramientas de evaluación complementarias, así

como el propio banco de buenas prácticas a que se refiere el punto anterior.

Por último, se asume que existe un tema pendiente de solución a nivel institucional, que

es cómo registrar en el expediente del alumno el nivel de logro en el dominio de la

competencia, una vez evaluado desde las diferentes asignaturas implicadas.

Referencias

Barkley, E.F., Cross, K.P., Major, C.H. (2007).Técnicas de aprendizajecolaborativo:

manual para el profesoradouniversitario. Madrid: Morata

 1291

Felder, R. M., Brent, R. (2007). Cooperative learning. En Mabrouk, P. A. (Ed.) (2007).

Activelearning models fromtheanalyticalsciences. Washington DC: ACS

Symposium Series 970.

Prieto, L. (coord) (2008). La enseñanzauniversitaria centrada en el aprendizaje.

Barcelona: Octaedro/ICE-UB Col. EducaciónUniversitaria.

Villa, A. y Pobrete, M. (2007). Aprendizajebasado en competencias. Una propuesta

para la evaluación de las competenciasgenéricas. Bilbao: Universidad de

Deusto.

Zabala, A. y Arnau, L. (2007).Cómoaprender y enseñarcompetencias. 11 ideasclave.

Barcelona: Graó.

 1292

PROYECTO DE INNOVACIÓN DOCENTE PARA LA ADQUISICIÓN DE

COMPETENCIAS EMOCIONALES Y AUDIOVISUALES: UNA PROPUESTA

METODOLÓGICA APOYADA EN LA FICCIÓN TELEVISIVA

Pilar San Pablo-Moreno y Marta Pacheco-Rueda

Universidad de Valladolid

Introducción

El presente proyecto se plantea en el marco de los estudios del Grado en Publicidad y

Relaciones Públicas de la Universidad de Valladolid y fue seleccionado en convocatoria

de proyectos piloto de innovación docente para el EEES de dicha Universidad. Está

enfocado hacia el diseño de destrezas de aprendizaje de la asignatura Teoría e Historia

de la Publicidady se apoya en la serie de televisión Mad Menque,ademásdeconvertirse

en un producto icónico muy relevante (McLean,2010), se ha revelado como un

instrumento pertinente para trabajar las competencias emocionales y audiovisuales de

los alumnos. El proyecto fue diseñado para trabajar con estudiantes recién llegados a la

universidad y con él se pretendían conseguir los siguientes objetivos:

a) Enfocar los contenidos de la serie para que, a través de ella, los alumnos pudieran

comprender aspectos fundamentales del programa de la asignatura deTeoría e

Historia de la Publicidad relativos al estudio de los fundamentos de la consolidación

de la publicidad moderna.

b) Desarrollar actividades prácticas de visionado guiado para permitir al alumnado la

adquisición de competencias generales y específicas en Historia del siglo XX a

través de la comprensión del desarrollo y evolución de la Publicidad moderna.

c) Extraer conclusiones de la aplicación práctica que permitan implementar

herramientas para la docencia de la asignatura que garanticen la adquisición en el

alumno de competencias tales como:la capacidad para entender e interpretar el

entorno y adaptarse al cambio; el conocimiento del entorno económico, psicosocial,

cultural y demográfico que les capacite para interactuar con la sociedad; la

capacidad y habilidad para utilizar las tecnologías y técnicas comunicativas,

especialmente para aplicarlas al mundo de la comunicación, con especial énfasis en

la creación de nuevos soportes, tales como las redes sociales online; la capacidad de

relacionarse con las personas y con el entorno sin perder su autonomía, conservando

su propia identidad y valores; la capacidad para trabajar en equipo, desarrollando la

 1293

apertura personal a través de la comunicación oral y escrita; la capacidad de análisis,

de síntesis y juicio crítico.

Método

En la primera fase del proyecto, a partir de las directrices recogidas en la guía docente

de la asignatura, se utilizó una metodología ya experimentada por las autoras a lo largo

del curso 2010-11 (San Pablo y Pacheco, 2011).Con la práctica diseñada, basada en

elvisionado guiado de extractos de la primera temporada de la serie Mad Men, los

alumnos tuvieron la oportunidad de asimilar contenidos relativos al desarrollo de la

actividad publicitaria después de la 2ª Guerra Mundial. Tras una introducción teórica

del marco histórico en el que se desarrolla la serie, vieron dicho capítulo, tomando notas

para la posterior elaboración de un artículo escrito individualmente en el que debían

relacionar los contenidos de lo visionado con la materia estudiada. Posteriormente,

trabajaron en grupos de cuatro o cinco personas para, a partir de sus visiones

particulares, establecer una postura común que debía ser confrontada con la de otros

grupos. La práctica se completó con una serie de debates en el aula para extraer

conclusiones colectivas. Dicha experiencia nos ha demostrado que los estudiantes

asimilan de modo muy satisfactorio el contenido de la materia relativo a la organización

de una agencia de publicidad moderna, así como la gestación de la publicidad en el seno

de la neoyorquina Madison Avenue, epicentro de la actividad publicitaria moderna

mundial. Nuestro estudio tiene su base en el papel de las emociones expuestas en sus

trabajos de análisis y reflexión, surgidas tras el visionado del texto audiovisual. Este

planteamiento enlaza con los postulados de expertos en el ámbito de la

educomunicación (Kaplún, 2010),quesostienen que sólo analizando nuestra experiencia

emocional ante las pantallas podremos descubrir cómo nos afectan, y que sólo

recurriendo a la experiencia emocional de los interlocutores podremos provocar

cambios en ellos (Ferrés, 2010).En esta primera fase del proyecto se percibe la

pertinencia de la aplicación de la herramienta como un work in progress que puede ir

adaptándose a los cambios que surjan por el devenir de la propia trama de la serie.

En la segunda fase del proyecto se diseñó una jornada de expertos para que los alumnos

tuvieran la posibilidad de profundizar en el contexto en el que se desarrolla la serie,

ahondando en los paralelismos entre los años 60 y el momento actual; su relevancia y

pertinencia, así como la transformación del modelo publicitario-social que Mad Men

relata. Se pretendía además que, implicando a los alumnos en un relato de ficción,

 1294

adquirieran competencias emocionales y audiovisuales transversales a todos los

estudios del Grado sumadas a los aprendizajes específicos de la asignatura. A tal

efecto, se diseñó un cuestionario que rellenaron al término de la jornada, a partir de

cuyo análisis se pueden evaluar las competencias reales que los alumnos adquirieron

con la experiencia.Además de la jornada mencionada, durante esta fase del proyecto se

llevaron a cabo las siguientes actividades:

a) Trabajo en el aula: en el marco del programa teórico de la asignatura de Teoría de la

Publicidad, se explicarona los alumnos conceptos básicos y fundamentales para la

comprensión de tres aspectos clave, a saber: la marca y su papel en la publicidad; el

contexto sociocultural de la publicidad; la publicidad y sus actores: la agencia de

publicidad.

b) Visionado guiado: con el fin de profundizar en los conceptos teóricos expuestos

previamente, se proyectó en el aula el documental Comprar, tirar, comprar
65

, acerca de

la obsolescencia programada, sus causas e implicaciones en la economía actual.

c) Jornada-seminario ―Para comprender la publicidad‖: el título de la jornada se

inspiraba en las relevantes aportaciones contenidas en la penúltima obra publicada del

profesor Caro (2010), quien impartió la conferencia inaugural. A ella se sumaron las de

otros expertos que analizaron las implicaciones económicas, sociales y culturales así

como la influencia de la publicidad en las sociedades capitalistas contemporáneas.

d) Utilización de las TIC‘s: aprovechando el manejo que de las nuevas tecnologías

tienen los alumnos, hubieron de crear un hashtag que permitiese acceder y publicar

comentarios desde la plataforma Twitter durante el desarrollo de la jornada. Por otra

parte, la puesta a disposición de los contenidos generados en la misma, volcados en la

plataforma audiovisual Vimeo, posibilita que la difusión y aprovechamiento de dichos

contenidos no se agote con la celebración de la jornada sino que, yendo más allá del

ámbito universitario, puedan ser consultados por cualquier persona interesada en

―comprender la publicidad‖.En la tercera y última fase del proyecto, apelando a la

capacidad de reflexión y a su sentido crítico, solicitamosa los alumnos que plasmasen

sus impresiones acerca de la jornada. En base a los temas que más se repetían en sus

respuestas, definimos un guión para realizar debates en el aula que tuvieron lugar la

semana posterior a la celebración de la jornada y fueron moderados por los profesores

65

Dannoritzer, C. (2011). Comprar, Tirar, Comprar. Recuperado el 10 de mayo de 2012 de

http://www.youtube.com/watch?v=3btYLqacz1I&feature=related.

 1295

de la asignatura. Los debates se articularon en torno a los siguientes conceptos e ideas:la

publicidad como algo más que una herramienta de venta; la configuración de la

identidad a través de las marcas; el hiperconsumo y la responsabilidad de la publicidad;

la publicidad y el arte; el anuncio como producto cultural de consumo.

Resultados

A la luz del análisis de las primeras prácticas realizadas en el aula, se comprueba que

los estudiantes, en un elevado porcentaje, reconocen que la serie Mad Menles ha

proporcionado herramientas muy concretas para hacer una inmersión en el contexto no

sólo publicitario sino también social y económicode la segunda mitad del siglo XX.

Asimismo, declaran que les ha ayudado a comprender los hábitos sociales de consumo

en el mercado y los modos de producción capitalista sobre los que se ha cimentado la

producción publicitaria en el mundo occidental contemporáneo, así como los roles

sociales desempeñados por hombres y mujeres, que tan marcadamente se exponen en la

serie. A la vista de tales resultados, podemos afirmar que se han satisfecho los objetivos

que inicialmente nos proponíamos conseguir en cuanto a la utilización deMad Men

como herramienta para la docencia de la asignatura Teoría e Historia de la Publicidad,

así como el empleo de sus contenidos para lograr la comprensión de aspectos

fundamentales del programa de la asignatura, relativos al estudio de los fundamentos de

la consolidación de la publicidad moderna.

Los resultados obtenidos a raíz de la celebración de la jornada ―Para comprender la

publicidad‖ permiten constatar la aprehensión de contenidos de tres categorías muy

específicas: por un lado, una de carácter teórico, que atañe a ―pensar la publicidad‖

como un fenómeno que trasciende la mera promoción de los productos que anuncia.

Resulta muy significativo que alumnos tan jóvenes sean capaces de plantearse la

influencia de la publicidad en la construcción de la imagen —tanto estética como social

o, incluso, psicológica— de las personas. Por otro lado, un alto porcentaje de los

alumnos han resaltado en sus trabajos el fenómeno del hiperconsumo como algo que les

preocupa y con lo que se sienten concernidos, no sólo como consumidores sino también

como futuros profesionales publicitarios que deberán elaborar mensajes no sólo

creativos sino también responsables. Por último, desde un punto de vista filosófico, sus

reflexiones entroncan con aspectos éticos, que les hacen ser conscientes de que los

valores sociales pasan, indefectiblemente, por valores económicos y políticos, con los

cuales la publicidad (y los publicistas) deberían comprometerse.

 1296

Discusión/Conclusiones

Como docentes resulta muy gratificante comprobar que estudiantes tan jóvenes

incorporan con tanta lucidez los más altos valores sociales y éticos para la construcción

de una futura sociedad con aspiraciones de ser más justa que la actual. Consideramos

que las herramientas experimentadas en este proyecto aportan a la docencia de la

asignatura de Teoría e Historia de la Publicidad el cauce para que los alumnos se

cuestionen con bastante profundidad para su formación y edad actuales, algunos de los

retos que la publicidad tiene planteados en este momento. Por otra parte, tales

herramientas contribuyen a la consecución de los resultados de aprendizaje establecidos

para la asignatura y recogidos en la Guía Docente de la misma. Así mismo, todo parece

indicar que contribuyen fehacientemente al logro de las competencias que inicialmente

nos planteábamos conseguir. Como ya hemos señalado más arriba, valoramos muy

especialmente la capacidad que los alumnos han demostrado para asumir referentes

éticos, valores y principios consistentes.

Referencias

Caro Almela, A. (2010). Comprender la publicidad. Barcelona: Trípodos.

Ferrés i Prats, J. (2010). Educomunicación y cultura participativa. En Aparici, R. (Ed.),

Educomunicación: más allá del 2.0(pp. 251-266). Barcelona: Gedisa.

Kaplún, M. (2010). Una pedagogía de la comunicación. En Aparici, R. (Ed.),

Educomunicación: más allá del 2.0 (pp. 41-61). Barcelona: Gedisa.

McLean, J. (2010).Guía de Mad Men. Reyes de la Avenida Madison.Madrid:Capitán

Swing Libros.

San Pablo Moreno, P. y Pacheco Rueda, M. (2011): Aprender con el cine: una propuesta

metodológica para la adquisición de competencias emocionales y audiovisuales.

En1er Congreso nacional de Metodología de la Investigación en Comunicación.

Recuperado el 10 de mayo de 2012

dehttp://www.ucm.es/info/mdcs/Comunicaciones%20Eje%20Tematico%202.pdf

.

 1297

ENSAYO DE MEJORAS DOCENTES EN SANIDAD ANIMAL DE ACCIONES

BASADAS EN EL APRENDIZAJE INTEGRADO

Gonzalo Fernández, Rosario Panadero-Fontán, Pablo Díaz y Noelia Lago,

Ceferino

Universidad de Santiago de Compostela

Introducción

Hasta hace unos años, en las diversas disciplinas que imparten los profesores del Área

de conocimiento de Sanidad Animal, se desarrollaban las enseñanzas de forma

independiente y considerando la resolución de casos clínicos sobre las principales

enfermedades de etiología parasitaria e infecciosa que afectan a los animales como

compartimientos estancos y prácticamente sin relación entre sí. Se realizaran visitas por

separado con los alumnos a los diversos tipos de explotaciones para enseñarles a evaluar

el estado sanitario de las mismas teniendo en cuenta solamente las enfermedades de la

disciplina en concreto. Ante esta situación, nos pareció que sería de gran interés para el

aprendizaje de los alumnos efectuar un cambio de estrategia para estas enseñanzas,

plantear un esquema de una integración entre ambas actividades en el marco de la

sanidad animal.

Los objetivos generales del estudio fueron

• Evaluar el grado de adaptación y satisfacción de los estudiantes con esta nueva

estrategia metodológica.

• Valorar el grado en que los estudiantes consideran a esta metodología como

más adecuada para su preparación como futuros profesionales veterinarios

• Conocer el nivel de conocimiento ante situaciones con las que el alumnado se

va a encontrar en su futuro profesional, como paso previo a la realización de las

prácticas de campo con inclusión de casos clínicos reales.

Método

Se diseñó un cuestionario que nos permitiera valorar por separado los objetivos

planteados. El 50% (80/160) de los estudiantes matriculados contestaron

voluntariamente y de forma anónima inmediatamente después de finalizar las prácticas

clínicas con resolución de casos reales en las granjas. Previamente se indicó a los

 1298

alumnos que no se trataba de hacer una valoración sobre el profesor, si no sobre el tipo

de práctica que acababan de realizar.

Resultados y discusión

En las figuras 1, 2 y 3 se muestran los resultados de los tres supuestos sobre los que se

solicitiba la valoración a los estudiantes (1: MUY BIEN, 2: BIEN, 3: REGULAR, 4:

MAL, 5: MUY MAL). En la figura 4 se muestra, asimismo, el orden de preferencia del

tipo de práctica que el estudiante entiende que se adecúa mejor a su formación como

futuro profesional.

Figura 1. Valoración general del estudiante del aprendizaje en base a

supuestos clínicos realizado en propia granja.

 1299

Figura 2. Valoración del estudiante sobre si el aprendizaje en base a supuestos

clínicos en la propia granja permite conocer la labor que tendría que realizar

como futuro profesional veterinario.

Figura 3. Valoración de los estudiantes acerca de si la situación planteada

en la práctica efectuada se parece a la que esperaban

 1300

Figura 4. Orden en el que colocaría cada tipo de práctica, sobre la base de mayor o menor

adecuación para su futura actividad como profesional

La valoración en general y en relación a su formación como futuros profesionales es

considerada en la mayoría de los casos como de muy bien (Figuras 1 y 2), estando los

porcentajes entre el 75% y 80 %.

Además han descubierto una realidad diferente a la que pensaban que existía tomando

como referencia a los conocimientos recibidos en las clases teóricas y en otros tipos de

prácticas. Así solamente consideran como muy bien el 7,5%, mientras que bien o

regular lo hacen el 27,5% y 30% de las respuestas, respectivamente.

Cuando se solicita a los estudiantes que coloquen los diferentes tipos de prácticas en

orden según consideren se adecuan una formación más acorde con la futura actividad

profesional (Figura 4), el 100% de los estudiantes coloca los supuestos prácticos

realizados en las granjas en primer lugar. Sin embargo, sitúan en su mayor frecuencia

(50%) en el segundo lugar, en tanto que las prácticas de laboratorios se ordenan en el

tercer lugar (50%) y las prácticas de ordenador el cuarto (80%).

Discusión/Conclusiones

Las resolución de casos a través de las prácticas clínicas es bien valorada por los

estudiantes que las consideran más cercanas a la realidad profesional que han de

 1301

desarrollar en el futuro. Tenemos que tener en cuenta que la práctica profesional

veterinaria se ejerce de modo primordial en el ámbito de las explotaciones y de las

clínicas de pequeños animales. Estos ámbitos son difíciles de simular si no es por medio

de prácticas en las propias explotaciones ganaderas. Este hecho se reafirma con el

resultado obtenido en este estudio, del que se desprende que este tipo de prácticas le

hizo ver al alumno, en la mayoría de los casos, situaciones diferentes a las esperadas en

base a otro tipo de prácticas más teóricas.

La utilización de resolución de casos prácticos reales aporta una mayor implicación del

alumno en la enseñanza y aprendizaje en comparación con las simples visitas guiadas a

explotaciones ganaderas. Este tipo de prácticas involucra más al alumno y estimula su

participación directa. Todo ello tiene un papel fundamental en la adquisición de

competencias que deben adquirir como futuros profesionales para el ejercicio de la

clínica veterinaria

Referencias

Barell, J. (1999). El aprendizaje Basado en Problemas. Editorial Manantial Bs. As.

Joyce, B. Y Weil, M. (1985). Modelos de enseñanza. Madrid: Anaya.

Osborne, R.J. y Wittrock, M.C. (1983). Learning science: a generative process. Science

Education, 67, 489-508.

Pozo, J.I. y otros (1994). La solución de problemas. Madrid: Santillana

Savery, J. R.; Duffy ,T. M. (1995). Problem based learning. An instructional model and

its constructivist framework. In Brent Wilson Ed. Constructivist learning

environments: case studies in instructional design. Englewood Clifs N. J:

Educational Technology Publications.

 1302

EPISTEMOLOGIA EM SALA DE AULA: A CONCEPÇÃO DOS

PROFESSORES DE FISIOTERAPIA SOBRE NATUREZA DA CIÊNCIA E DA

ATIVIDADE CIENTÍFICA EM SUAS PRÁTICAS PEDAGÓGICAS

Fabíola Hermes Chesani y Ruty Luana Schmitt

UFSC-SC

Introdução

A filosofia tem três campos de investigação: a ontologia, as ações humanas e os valores

humanos e a epistemologia. Entende-se por ontologia como o conhecimento da

realidade de todos os seres, da essência de toda a realidade. As ações humanas que têm

em si mesmas sua finalidade, a ética e a política, ou a vida moral e a vida política; e o

conhecimento das ações humanas ou dos valores da ação humana fazem parte do

segundo campo de investigação, do conhecimento da capacidade humana de conhecer,

isto é, os conhecimentos do próprio pensamento em exercício distinguem-se: a lógica,

que oferece as leis gerais do pensamento; a teoria do conhecimento, que oferece os

procedimentos pelos quais conhecemos; as ciências propriamente ditas e o

conhecimento do conhecimento científico, isto é, a epistemologia (Chauí, 2000).

A filosofia da ciência avançou rapidamente nas décadas recentes e as teorias modernas

sobre a natureza da ciência têm outra visão da ciência, uma visão da ciência como uma

construção humana, provisória, suscetível de reformulação e reconstrução, que

identifica a visão dinâmica do conhecimento científico, dependentes das concepções do

pesquisador ou dos pesquisadores.

A investigação das ciências tem se voltado para o estudo das concepções dos

professores sobre a natureza da ciência e da atividade científica. O interesse neste tema

parte da convicção de que as pré-concepções, ideias e comportamentos que os

professores trazem sobre as ciências e sobre o ensino podem entrar em conflito com o

desenvolvimento moderno da ciência.

A fisioterapia alicerçando as suas atividades científicas em sua dimensão mais

pragmática e tradicional necessita de uma investigação sobre a concepção dos

professores sobre natureza da ciência e da atividade científica em suas práticas

pedagógicas, pois a partir daí atenderá as características dos diferentes contextos sociais

e questões éticas do objeto de sua prática.

 1303

Método

Trata-se de uma pesquisa descritiva de corte transversal e realizamos uma entrevista

constituída por dezesseis afirmativas que descrevem aspectos do pensamento moderno

ou o pós-moderno dos professores fisioterapeutas do curso de Fisioterapia.

As afirmativas correspondiam a 8 oposições: alfabetização cientifica e tecnológica e a

formação nas especificidades das ciências; saber usar o conhecimento e saber acumular

conhecimento; capacitação científica da coletividade e a capacitação científica do

indivíduo; abordagem interdisciplinar e manter a distinção entre as disciplinas; ensino

baseado na experimentação e o ensino baseado na teoria; ensinar as relações entre a

ciência, tecnologia, sociedade e ambiente e ensinar a ciência pura, precisa e lógica;

ensinar a ciência em sua relação com a cultura e ensinar a ciência da natureza; conceber

a ciência como modelagem do real, orientada por objetivos ou concebê-la como verdade

absoluta.

Para cada uma das afirmativas há quatro tipos de respostas (concordo plenamente;

concordo parcialmente; discordo; estou indeciso), distribuídas aleatoriamente na

entrevista. As freqüências de respostas em cada alternativa foram utilizadas para

análise.

Resultados e discussões

O curso de fisioterapia analisado tem 15 professores, apenas 1 não aceitou participar do

estudo.

A primeira oposição identificou que 85% dos entrevistados concordam plenamente e

parcialmente com a alfabetização científica e 71% concorda com a formação nas

especificidades da ciência.

Gráfico 1:Oposição entre a alfabetização científica e

tecnológica e a formação nas especificidades das ciências.

0

2

4

6

8

10

A B

A.Paradigma emergente, pós-moderno

B.Paradigma clássico, moderno

F
re

q
u

ê
n

c
ia

 d
a
s

R
e
s
p

o
s
ta

s Concordo plenamente

concordo parcialmente

discordo

estou indeciso (a)

 1304

A maioria dos professores concorda que seja necessário familiarizar os alunos com

conceitos gerais que despertem o interesse e sirvam de instrumentos para a tomada de

decisões, dividindo-se entre concordar plenamente (21%) e concordar parcialmente

(64%) com a primeira afirmativa, afinada com os princípios atuais de socialização do

conhecimento e de crítica ao abandono dos cidadãos à ignorância dos seus próprios

problemas (Santos, 2004).

Já na segunda afirmativa as resposta novamente indicam que os professores concordam

(21%) e concordam parcialmente (50%) ser necessário conhecer a ciência ―dos

cientistas‖, mesmo que pareça abstrata. Mas o que chama a atenção é o fato de que 24%

dos professores dizem discordar desta afirmativa.

Na primeira afirmativa da segunda oposição 92% dos professores pesquisados

concordam plenamente e parcialmente em saber usar o conhecimento e consideram

importante que os alunos aprendam a buscar conhecimentos e que saibam usá-los na

solução de problemas reais, cotidianos. Os que discordam equivale a 7%, o que

praticamente não existem. Este resultado indica uma forte afinidade dos professores

pesquisados com o paradigma atual, que propõe, para a educação formal, o

desenvolvimento de métodos e atitudes que permitam a transferência de modelos e a

intervenção em contextos relacionados à vida prática.

Gráfico 2:Oposição entre saber usar o conhecimento e saber

acumular conhecimento

0

2

4

6

8

10

12

A B

A: Paradigma emergente, pós-moderno

B.Paradigma clássico, moderno

F
re

q
u

ên
ci

a
d

as

re
sp

o
st

as

Concordo plenamente

concordo parcialmente

discordo

estou indeciso (a)

Na segunda afirmativa os professores que concordam parcialmente conferem 36% dos

pesquisados, uma opção coerente com o princípio que diz haver, na natureza, verdades

inquestionáveis que podem ser descobertas por meio do método científico. Os que

concordam totalmente conferem 7% dos entrevistados. Estes 43% dos professores que

concordam totalmente ou parcialmente indicam a prática curricular de transmitir o

conhecimento aos alunos de forma tradicional, verticalizada e bancária e anti-dialógica(

Freire, 1983).

 1305

A maioria dos professores (64%) concorda plenamente que o conhecimento científico

interessa ao conjunto dos cidadãos e que estes deverão participar de decisões coletivas

acerca do desenvolvimento da ciência e de suas aplicações. Os demais concordam

apenas parcialmente com este conceito (28,5%), havendo ainda aqueles que discordam

(7%).

Na segunda afirmativa os 64% dos professores concordam parcialmente indicando que

aderem ao ensino massificado, distanciado das condições de cada aluno para aproveitar

as oportunidades para aprender, o que privilegia os mais competentes em detrimento

dos demais. No entanto os 14% que discordam desta afirmativa estão de acordo com a

prática docente guiada por padrões éticos.

Na quarta oposição 100% concorda plenamente e parcialmente com a abordagem

interdisciplinar, mas contraditoriamente 93% concordam plenamente e parcialmente

com a abordagem disciplinar. Em consideração ao paradigma contemporâneo, a

interdisciplinaridade na área da saúde contempla reconhecer a complexidade das

ciências da saúde e, com isso, visa estabelecer um olhar plural, onde há necessidade de

trabalhar de forma conjunta, mas respeitando as bases disciplinares específicas.

Na quinta oposição 64 % deles concordam plenamente no ensino baseado na

experimentação e 57% vê a experimentação como uma forma de comprovar a teoria

estudada.

Gráfico 5:Oposição entre o ensino baseado na experimentação

e o ensino baseado na teoria.

0

2

4

6

8

10

A B

A.Paradigma emergente, pós-moderno

B.Paradigma clássico, moderno

F
re

q
u

ên
ci

a
d

as

R
es

p
o

st
as

Concordo plenamente

concordo parcialmente

discordo

estou indeciso (a)

Na sexta oposição 93% dos professores concordam que o ensino de ciências deva

contribuir para a compreensão dos conflitos da sociedade, no entanto, 21% dos

informantes ainda acreditam na ciência pura e desinteressada, o que, em muitas

circunstâncias, expõe os estudantes a orientações epistemologicamente distintas, na

aprendizagem das ciências. E 36% concordam parcialmente com este papel da ciência.

 1306

Na sétima oposição 85,7% concordam plenamente que é preciso transmitir ao aluno

uma formação com consciência ética e política para o uso das ciências e 35,7%

concordam com o paradigma clássico. Apenas 2 professores (14,3%) estão

parcialmente de acordo, talvez por julgarem importante a necessidade de transmitir as

ciências nos seus formatos originais antes de mais nada.

Na oitava oposição 63% concordam plenamente que a ciência é uma representação da

realidade que é interpretada pelo cientista e50% demonstram que aceitam de certa forma

que os alunos devem aprender que há verdades absolutas sobre as ciências.

Gráfico 8: Oposição entre conceber a ciência como modelagem

do real, orientada por objetivos e concebê-la como verdade

absoluta

0

2

4

6

8

10

A B

A.Paradigma emergente, pós-moderno

B.Paradigma clássico, moderno

Fr
eq

u
ên

ci
a

da
s

R
es

po
st

as Concordo plenamente

concordo parcialmente

discordo

estou indeciso (a)

Nesta oposição fica evidente a crise entre os paradigmas, pois 100% dos professores

concordam parcialmente ou totalmente em conceber a ciência como modelagem do real.

E 85,7% dizem conceber a ciência como verdade absoluta. Estas constatações

conduzem a uma reflexão sobre o processo de conhecimento. Possivelmente, um dos

entraves no processo de conhecimento é a visão positivista de ciência, ainda muito

presente, que impõe uma racionalidade técnica, que é responsável pela detenção de

verdades descobertas, que transmite a verdade como prontas, acabadas, inquestionáveis

(Scheid; Ferrari; Delizoicov, 2005).

Conclusão

Através da elaboração deste trabalho pôde-se constatar que ainda há divergências a

respeito da concepção epistemológica entre os professores do curso de fisioterapia que,

durante a entrevista, demonstraram estar divididos entre os paradigmas atual e clássico.

Isso nos leva a crer que essa crise paradigmática pode atrapalhar o ensino e o

aprendizado das ciências, onde são prejudiciais tanto o professor quanto o aluno.

Referências

Chauí, M. (2000). Convite à filosofia. São Paulo: Ática.

 1307

Santos, B. Souza. (2004). Um discurso sobre as ciências. São Paulo: Cortez.

Freire, P. (1983). Pedagogia do oprimido. 13
0

ed. São Paulo, Paz e Terra.

Scheid, M. J., Ferrari, N. e Delizoicov, D. (2005). A construção coletiva do

conhecimento científico sobre a estrutura do DNA. Ciência & Educação, 11,

223-233.

 1308

METAS DE APRENDIZAJE, PERSONALIDAD Y ESTILOS DE

APRENDIZAJE EN UNA MUESTRA DE ALUMNOS/AS MEXICANOS DE

NUEVO INGRESO

Esperanza Bausela-Herreras

Universidad Nacional de Educación a Distancia

Introducción

Desde las últimas décadas una de las preocupaciones de las investigaciones a la hora de

mejorar los procesos de escolarización de los alumnos/as ha sido tratar de identificar las

variables que inciden en el rendimiento académico, resulta esto un tanto difícil de

delimitar, ya que nos enfrentamos con la dificultad de definir dos tipos de factores:

directos e indirectos. En esta investigación nos hemos centrados en tres factores: Metas

de aprendizaje, personalidad y estilo de aprendizaje con la finalidad de definir el perfil

que caracteriza al alumnado de nuevo ingreso, cuáles son sus haberes y cuáles son sus

limitaciones, con el fin último de diseñar una respuesta psicopedagógica que se ajuste a

un alumnado que comienza estudios universitarios.

Las metas de aprendizaje son representaciones cognitivas de los distintos propósitos que

los estudiantes pueden adoptar en situaciones de logro (achievement situations) (Bong,

2004).

Como ya hemos comentado al inicio de este artículo, el propósito de esta investigación

es definir el perfil característico de un grupo de estudiantes mexicanos universitarios

nuevo ingreso. Conocer háberes y déficits de la muestra participante en relación a Metas

de Aprendizaje, Personalidad y Estilo de Aprendizaje.

Método

En coherencia con la finalidad, naturaleza de la situación de investigación y naturaleza

de la información a recoger, hemos optado por desarrollar una investigación de carácter

eminentemente cuantitativa, bajo la denominación genérica de metodología ex – post -

facto o no experimental (descriptivo).

Muestra. Los participantes en esta investigación son alumnos, que corresponden a 5

grupos-clase de la Facultad de Psicología de la UASLP (México). La edad del alumnado

está, mayoritariamente, en torno a los 19 de edad, y según el género, un 76% son

mujeres.

 1309

Instrumento de recogida de datos. Tres fueron los instrumentos aplicados: Cuestionario

de Personalidad de Eysenck (EPQ-R) (versión abreviada), Escala de Motivación

Académica y un cuestionario del Estilo de Aprendizaje.

Procedimiento. Las escalas fueron aplicadas colectivamente al alumnado, dentro de sus

grupos clase, por los profesores que impartían clase en el momento de decidir su

aplicación; debido a la mortalidad experimental (abandonos) y a las ausencias se optó

por aplicarlos a segunda hora de la mañana los martes. Se evitó trasvasar cualquier señal

que advirtiera al alumnado, con la finalidad de evitar el absentismo. Al iniciar las

aplicaciones se les informó de la finalidad del estudio, así como la posibilidad de

conocer los resultados, si así lo demandaban.

Análisis de datos y Resultados

Para efectuar el análisis de datos se utilizo el programa informático SPSS para Windows

en su última versión.

En relación al sexo, se describen las puntuaciones obtenidas en los diferentes

instrumentos por hombres y mujeres (ver Tabla 1). En un análisis inferencial, se

observan diferencias estadísticamente significativas en la dimensión de la personalidad

de Neuroticismo [F= 4,942; p= .028] (ver Tabla 2).

 1310

Tabla 1. N, media, desviaciones, máximo y mínimo de las variables para la muestra en función

del género

Constructo Variables Género N Mean Std. Deviation

MOTIVACIÓN INTERNA

HOMBRE 36 55,28 7,237

MUJER 114 56,66 6,457

EXTERNA

HOMBRE 36 36,39 7,879

MUJER 114 39,14 6,566

TOTAL

HOMBRE 36 91,67 12,398

MUJER 114 95,80 11,578

DESMOTIVACIÓN

HOMBRE 36 5,53 1,859

MUJER 114 6,14 2,218

PERSONALIDAD NEUROTICISMO

HOMBRE 36 2,86 3,035

MUJER 114 4,61 3,455

EXTRAVERSIÓN

HOMBRE 36 8,67 2,640

MUJER 114 8,91 2,554

SINCERIDAD

HOMBRE 36 6,42 1,461

MUJER 114 6,67 1,793

PSICOTICISMO

HOMBRE 36 3,94 1,511

MUJER 114 3,86 1,890

ESTILO DE APRENDIZAJE ACTIVO

HOMBRE 36 11,53 2,813

MUJER 114 12,01 3,588

PRÁCTICO

HOMBRE 36 13,22 2,958

MUJER 114 12,32 2,676

TEÓRICO

HOMBRE 36 12,19 3,031

MUJER 114 11,27 3,358

REFLEXIVO

HOMBRE 36 13,33 2,908

MUJER 114 13,22 3,198

Tabla 2. Independent Samples Test en función del género

Levene's

Test for

Equality of

Variances t-test for Equality of Means

F Sig. t df

Sig.

(2-

tailed)

Mean

Difference

Std. Error

Difference

95% Confidence

Interval of the

Difference

Lower Upper

NEUROTICISMO Equal

variances

assumed

4,942 ,028 -2,715 148 ,007 -1,744 ,642 -3,014 -,475

Equal

variances

not

assumed

 -2,905 66,098 ,005 -1,744 ,600 -2,943 -,545

En relación a la edad, se describen las puntuaciones obtenidas en los diferentes

instrumentos por hombres y mujeres (ver Tabla 3). En un análisis inferencial, se

observan diferencias estadísticamente significativas en la dimensión de la motivación

 1311

académica de Motivación Externa [F= 4,534; p= .012] y Motivación Total [F= 3,146;

p= .046] (ver Tabla 4).

Tabla 3. N, media, desviaciones, máximo y mínimo de las variables para la muestra en función de la edad.

 N Media Desviación típica

MOTIVACIÓN INTERNA 1* 85 56,87 6,938

2** 64 55,70 6,253

EXTERNA 1 85 39,69 5,996

2 64 36,84 7,901

DESMOTIVACIÓN 1 85 6,16 2,360

2 64 5,80 1,827

TOTAL 1 85 96,56 11,428

2 64 92,55 12,223

PERSONALIDAD NEUROTICISMO 1 85 4,47 3,554

2 64 3,84 3,272

EXTRAVERSIÓN 1 85 8,76 2,566

2 64 8,98 2,603

SINCERIDAD 1 85 6,71 1,724

2 64 6,44 1,699

PSICOTICISMO 1 85 3,73 1,809

2 64 4,08 1,802

ESTILO DE APRENDIZAJE ACTIVO 1 85 11,85 3,293

2 64 12,03 3,568

PRÁCTICO 1 85 12,39 2,837

2 64 12,70 2,677

TEÓRICO 1 85 11,09 3,239

2 64 11,98 3,340

REFLEXIVO 1 85 13,00 2,988

2 64 13,55 3,304

*[1=16-18] // ** [2= 19-60]

 1312

Tabla 4. Tests of Between-Subjects Effects

Source Dependent Variable

Type III Sum

of Squares df Mean Square F Sig.

EDAD MOTIVACIÓN

EXTERNA
423,881 2 211,940 4,534 ,012

MOTIVACIÓN

TOTAL
866,413 2 433,206 3,146 ,046

Se analizó la correlación entre el estilo de aprendizaje y la motivación académica,

encontrándose correlaciones estadísticamente significativas entre ambos constructos en

diferentes dimensiones: (i) Motivación externa-estilo de aprendizaje activo [p=,022];

(ii) Motivación interna-estilo de aprendizaje práctico [p=,002]; (iii) Motivación externa-

estilo de aprendizaje práctico [p=,004]; (iv) Motivación interna-estilo de aprendizaje

teórico [p=,000]; y, (v) Motivación interna-estilo de aprendizaje reflexivo [p=,010] (ver

Tabla 5)

Tabla 5.Correlaciones entre las variables de motivación Académica y Estilo de Aprendizaje

ESTILO DE APRENDIZAJE

MOTIVACIÓN ACADÉMICA

MOTIVACIÓN

INTERNA

MOTIVACIÓN

EXTERNA
DESMOTIVACIÓN

ACTIVO

Pearson Correlation ,091 ,186(*) ,041

Sig. (2-tailed) ,266 ,022 ,618

PRÁCTICO

Pearson Correlation ,247(**) ,232(**) ,052

Sig. (2-tailed) ,002 ,004 ,531

TEÓRICO

Pearson Correlation ,294(**) ,149 ,086

Sig. (2-tailed) ,000 ,068 ,297

REFLEXIVO

Pearson Correlation ,210(**) ,049 -,029

Sig. (2-tailed) ,010 ,551 ,727

** Correlation is significant at the 0.01 level (2-tailed). * Correlation is significant at the 0.05

level (2-tailed).

Se analizó la correlación entre el estilo de aprendizaje y la personalidad, encontrándose

correlaciones estadísticamente significativas entre ambos constructos en diferentes

dimensiones: (i) Extraversión-estilo de aprendizaje activo [p=,001]; Psicoticismo–

Estilo activo [p=,019], la escala de Sinceridad y el pensamiento Reflexivo [p=,003]

(ver Tabla 6).

 1313

Tabla 6. Correlaciones entre las variables de Personalidad y Estilo de Aprendizaje

PERSONALIDAD
ESTILO DE APRENDIZAJE

ACTIVO PRÁCTICO TEÓRICO REFLEXIVO

NEUROTICISMO Correlación de Pearson ,079 ,144 ,050 -,090

Sig. (bilateral) ,337 ,080 ,544 ,273

EXTRAVERSIÓN Correlación de Pearson ,277** ,066 -,087 -,071

Sig. (bilateral) ,001 ,422 ,292 ,389

SINCERIDAD Correlación de Pearson -,157 -,003 ,153 ,242**

Sig. (bilateral) ,055 ,971 ,062 ,003

PSICOTICISMO Correlación de Pearson ,192* -,021 -,185* -,119

Sig. (bilateral) ,019 ,802 ,023 ,148

** Correlation is significant at the 0.01 level (2-tailed). * Correlation is significant at the 0.05

level (2-tailed).

Se analizo la correlación entre la motivación académica y la personalidad,

encontrándose correlaciones estadísticamente significativas entre ambos constructos en

diferentes dimensiones: Motivación externa-neuroticismo [p=,005]; (ver Tabla 7)

Tabla 7. Correlaciones entre las variables de Motivación Académica y Personalidad

PERSONALIDAD
MOTIVACIÓN

INTERNA EXTERNA DESMOTIVACIÓN

NEUROTICISMO Correlación de Pearson ,108 ,230** ,029

Sig. (bilateral) ,190 ,005 ,722

EXTRAVERSIÓN Correlación de Pearson ,015 ,044 -,084

Sig. (bilateral) ,852 ,589 ,306

SINCERIDAD Correlación de Pearson ,049 -,009 ,010

Sig. (bilateral) ,552 ,915 ,901

PSICOTICISMO Correlación de Pearson -,020 -,024 -,073

Sig. (bilateral) ,806 ,769 ,374

** Correlation is significant at the 0.01 level (2-tailed). * Correlation is significant at the 0.05

level (2-tailed).

Discusión/Conclusiones

Ante los resultados obtenidos en esta investigación podemos señalar, brevemente: la

existencia de correlaciones positivas entre la motivación externa y el estilo de

aprendizaje (activo y práctico); existencia de diferencias en función del sexo en la

dimensión de Neuroticismo; diferencias entre los diferentes grupos de edad en relación

a la motivación externa y a la motivación total; y, correlaciones significativas entre los

diferentes constructos estudiados.

Los resultados de este estudio con alumnado de nuevo ingreso, nos orientan sobre la

necesidad de diseñar pautas de acción que permitan evaluar las aptitudes de los

estudiantes (perfil de entrada) (entre otras acciones), adaptando el perfil de entrada al

perfil ideal; e incorporando en el Plan de Orientación Universitaria unas sesiones

iníciales que ayuden al profesorado a conocer el perfil de entrada de sus estudiantes

 1314

(haberes y déficits) en todas las dimensiones (conocimientos, procedimientos y

actitudes).

Referencias

Bong, M. (2004). Academic motivation in self-efficacy task value, achievement goal

orientations, and attributional beliefs. The Journal of Educational Research, 97

(6).

 1315

¿CÓMO UTILIZAN SUS CONOCIMIENTOS MAESTROS EN FORMACIÓN

INICIAL CUANDO REALIZAN UNA ACTIVIDAD DE LABORATORIO?

Carlos de Pro y Antonio de Pro

Universidad Murcia

Introducción

Hay clasificaciones interesantes de los trabajos prácticos (por ejemplo, las de Del

Carmen, 2000; Caamaño, 2003; Leite y Figueiroa, 2004). En nuestro sistema educativo,

en general, se usan poco en las clases de Ciencias de Educación Primaria. En este

contexto, plantear que hay que ―hacerlas de otra manera‖ resulta, cuanto menos,

paradójico. No obstante, hemos encontrado aportaciones –aunque escasas en número-

que, en los últimos años, se han publicado sobre el uso de actividades prácticas en

Educación Primaria en nuestro contexto educativo (por ejemplo, Cortés y Gándara,

2007; Fernández, Tuset, Pérez y Leyva, 2009; Pro y Rodríguez, 2010…). En la Figura

1, hemos sintetizado los cuatro interrogantes que pensamos que definen los enfoques de

este recurso.

 1316

Figura 1. Interrogantes para caracterizar las actividades prácticas (Pro, 2009)

Muchos compartimos que las Ciencias tienen un carácter experimental. Sin embargo,

esta creencia contrasta con el escaso uso que los docentes hacen de las actividades de

laboratorio; la importancia de estas tareas que trasmiten a sus alumnos; el peso

simbólico que les asignan en las calificaciones; o las dificultades que encuentran en los

centros para realizarlas.

Los posibles factores que pueden estar detrás de esta circunstancia son variados. Unos

podrían considerarse estructurales, curriculares, económicos o, en definitiva, externos al

maestro pero otros son una consecuencia directa de su formación; entre ellos, los

conocimientos que tienen sobre procesos propios del trabajo científico: identificar y

resolver problemas, realizar experiencias, buscar explicaciones y usar pruebas,

argumentar…

El conocimiento didáctico del contenido (CDC) es una línea relevante de la que se ha

ocupado y se ocupa la investigación sobre la formación del profesorado. No se puede

olvidar que las necesidades formativas de un físico son muy diferentes a las de un

maestro.

 1317

En este trabajo, nos hemos centrado en la formación inicial de maestros y en un tipo

concreto de contenidos: los que están implícitos en una actividad de laboratorio. De

hecho, tratamos de dar respuestas al interrogante: ¿Cómo utilizan sus conocimientos

sobre la rampa los futuros maestros cuando realizan una actividad de laboratorio?

Método

En el contexto de un examen de la asignatura Didáctica de las Ciencias Experimentales

de 3º de Magisterio (Especialidad Educación Primaria), hemos planteado a los

estudiantes la realización de una actividad práctica: debían realizar el montaje de una

máquina simple (palancas, poleas, rampa), identificar y representar las variables

intervinientes, realizar un control de variables con sus mediciones correspondientes,

tabular los datos obtenidos y establecer conclusiones que derivaban de los mismos. En

el Anexo 1 se recoge un ―enunciado tipo‖ y en la Tabla 1 la intencionalidad de cada

cuestión y los aspectos a analizar.

Tabla 1. Propósitos de las preguntas de la prueba escrita del estudio.

Pregunta Exigencia cognitiva Aspectos a considerar

1. Representa y

justifica las

fuerzas que

intervienen

- Dibujo del montaje

- Identificación de fuerzas (F,

R, N y FR)

- Representación de fuerzas

- Justificación de las

interacciones en cada fuerza

- Dibuja F

- Dibuja R

- Dibuja N

- Dibuja FR

- Justifica F

- Justifica R

- Justifica N

- Justifica FR

2. Realiza una

tabla con los

valores de R,  y

F. Toma medidas

con los valores

indicados en el

enunciado

- Uso de la regla y el

dinamómetro

- Medición de magnitudes

(lectura y unidades)

- Tabulación de datos

- Medición de F

- Medición de 

- Medición de R

- Medición de R·sen 

- Disposición de datos

- Unidades de F (N)

- Unidades de  (º)

- Unidades de R (N)

- Unidades de R·sen  (N)

3. Conclusiones

que se pueden

extraer de los

datos

- Análisis de las relaciones

entre las variables

- Contraste entre datos

obtenidos y ley de la rampa

- Establecimiento de

conclusiones

- Relación entre los datos variables del problema

- Relación entre R y F

- Cumplimiento de la Ley de la Rampa

En este trabajo, nos referimos a los resultados de un grupo de 23 alumnos (20 chicas y 3

chicos) de un total de 111 a los que aleatoriamente les tocó realizar la práctica de la

rampa.

 1318

Resultados

Montaje realizado y fuerzas que intervienen

En la Tabla 2 se recogen los resultados de la representación de las fuerzas que

intervienen.

Tabla 2. Frecuencias y porcentajes de las fuerzas que intervienen en el montaje.
Representación de las fuerzas Frecuencia %

Dibuja la fuerza aplicada F completa 21/23 91%

sin flecha 2/23 9%

Dibuja la resistencia R completa 15/23 65%

sin flecha - 0%

Dibuja la fuerza N completa 15/23 65%

sin flecha 1/23 4%

Dibuja la fuerza FR completa 1/23 4%

sin flecha - 0%

El grupo no parece tener problemas para representar la fuerza F –la más evidente- pero

empieza a tener problemas con las demás; en particular con R (peso) y con N (normal al

plano). ¿No resulta preocupante que a estas alturas tengan problemas con la

representación del peso?; ¿tienen dificultades con el carácter vectorial de las fuerzas?;

¿cómo pueden condicionar estas limitaciones el trabajo con los niños sobre estos

conocimientos?

Llama la atención de que no consideren la existencia de rozamiento cuando es una

interacción presente en todos los fenómenos que se estudien: ¿es un despiste o un

desconocimiento?

En la Tabla 3 recogemos los resultados sobre la justificación de las fuerzas que

intervienen.

Tabla 3. Frecuencias y porcentajes la justificación de las fuerzas que

intervienen.
Define o justifica las fuerzas Frecuencia %

Justifica la fuerza aplicada F completa 8/23 35%

aporta ideas 7/23 30%

Justifica la resistencia R completa 15/23 65%

aporta ideas - 0%

Justifica la fuerza N completa 8/23 35%

aporta ideas 8/23 35%

Justifica la fuerza FR completa - 0%

aporta ideas - 0%

Las frecuencias de respuestas adecuadas recogidas en la Tabla 3 son inferiores que las

de la Tabla 2, porque la representación suele ser más sencilla que la justificación. Como

 1319

puede observarse hay 15 o 16 –de los 23- que aportan ideas en las tres que identifican,

muchos de ellos incompletas pero ¿y los demás?

Pero, siendo preocupantes estos resultados, lo que más nos inquieta son las limitaciones

en la expresión escrita, en el uso adecuado de la terminología científica… Estamos

hablando de profesionales que tienen que enseñar a escribir a sus alumnos ¿es una

anécdota de este grupo?

Medición y tabulación de datos

Se pedía al futuro maestro que midieran y tabularan las medidas de R,  y F en tres

situaciones, como mínimo, y en las condiciones ya descritas. Hemos diferenciados la

lectura y las unidades. En la Tabla 4 se recogen los resultados de la medición y la

tabulación de las variables F, R, α y R·sen . y, en la Tabla 5, los de las unidades.

Tabla 4. Frecuencias y porcentajes de las medidas de las

variables F, R, y R·sen .
Medidas realizadas Frecuencia %

Medidas correctas de F 17/23 74%

Medidas correctas de R 19/23 83%

Medidas correctas de  22/23 96%

Medidas correctas de R·sen  18/23 78%

Valores ordenados en la Tabla 23/23 100%

Tabla 5. Frecuencias y porcentajes de las unidades de las

variables F, R, y R·sen .

. Unidades en las medidas Frecuencia %

Pone correctamente unidades de F 19/23 83%

Pone correctamente unidades de R 19/23 83%

Pone correctamente unidades de  22/23 96%

Pone correctamente unidades de R·sen  8/23 35%

Aunque hay sus excepciones, en general, el alumnado no tiene problemas para medir y

menos aún en trasladar los valores obtenidos a una tabla. Las respuestas no deseables

están ―concentradas‖ en estudiantes concretos pero, aún así, resultan ilustrativas. Por

ejemplo, trasladan a sus tablas valores impares de las fuerzas cuando el dinamómetro

sólo aprecia pares (sus divisiones eran de 0.2 N). Por otro lado, los mismos que tuvieron

problemas con las medidas lo tienen con las unidades… ¿Qué hay detrás de esta

correspondencia?

Establecimiento de conclusiones

 1320

En la Tabla 6 se recogen las conclusiones a las que han llegado los futuros maestros.

Tabla 6. Frecuencias y porcentajes de las respuestas de los alumnos a la pregunta 3.

Conclusiones a las que llegan Frecuencia %

Relación entre los datos variables del problema (R  F) 20/23 87%

Relación entre los datos variables del problema (  F) 18/23 78%

Cumplimiento o no de la ley de la rampa 18 (1+17)/23 78%

La mayoría establece relaciones coherentes con los resultados. Sólo 2/23 alumnos

presentan problemas reales con la relación entre todas las variables de la prueba. Más

problemas hay con el cumplimiento o no de la ley de la rampa, a partir de sus

resultados. Dadas los errores que habitualmente arrastran los libros de texto en relación

con este aspecto, ¿tienen conocimientos nuestros estudiantes para criticar los errores

conceptuales y procedimentales de estos materiales de aprendizaje?; ¿están formados

para elegir un texto para su clase?

Conclusiones

Los resultados ponen de manifiesto que los futuros maestros que han participado en

nuestra experiencia parecen tener, en general, conocimientos y competencias para

enseñar este tipo de contenidos: comprenden la tarea que se les plantea, no presentan

problemas para aplicar una estrategia (si previamente se les ha enseñado), para realizar

mediciones con el dinamómetro (medida de la resistencia y de la fuerza aplicada) o con

el transportador (para modificar los valores de la pendiente), para tabular los datos, para

extraer algunas conclusiones (no todas)… No obstante, también detectamos carencias

importantes en el CDC que pueden condicionar el uso de los mismos en su práctica

profesional. Si es verdad que saber ciencias no implica saber enseñarla, también lo es

que, si no se sabe ciencias, tampoco es factible hacerlo.

Referencias

Caamaño, A. (2003). Los trabajos prácticos en ciencias. En M. P. Jiménez (coord),

Enseñar Ciencias (pp. 95-118). Barcelona: Grao.

Cortés, A., Gándara, M. (2007). La construcción de problemas en el laboratorio durante

la formación del profesorado. Enseñanza de las Ciencias, 25(3), 435-449.

Del Carmen, L. (2000). Los trabajos prácticos. En J. Perales y P. Cañal (coord),

Didáctica de las Ciencias Experimentales (pp. 267-288). Alcoy: Marfil.

 1321

Fernández, M.T., Tuset, A.M., Pérez, R., Leyva, A. (2009). Concepciones de los

maestros sobre la enseñanza y el aprendizaje y sus prácticas educativas en clases

de ciencias naturales. Enseñanza de las Ciencias, 27(2), 287-298.

Leite, L., Figueiroa, A. (2004). Las actividades de laboratorio y la explicación científica

en los manuales escolares de ciencias. Alambique, 39, 20-30.

Pro, A. (2009). Actividades de laboratorio en el aprendizaje de la física: ¿un capricho o

una necesidad? En F. López: Hacemos ciencia en la escuela (pp. 13-24).

Barcelona: Graó.

Anexo: Ejemplo de prueba

 1322

MASTER UNIVERSITARIO OFICIAL (PERFIL INVESTIGADOR Y

PROFESIONAL) CON DOCENCIA SEMIPRESENCIAL: UN RETO

ACCESIBLE PARA 100 ESTUDIANTES

Ángel Solanes, Eva León y María José Quiles

Universidad Miguel Hernández

Introducción

El presente trabajo aporta la experiencia de la implantación, desarrollo y gestión del

Master Universitario Oficial en Gestión de Recursos Humanos (RR.HH.), Trabajo y

Organizaciones de la Universidad ―Miguel Hernández‖ de Elche (UMH). Las

características de una docencia semipresencial con dos perfiles (investigador y

profesional), la heterogeneidad de sus estudiantes, el elevado número de docentes y el

constante ajuste a los sistemas de calidad docentes exigidos por las instituciones

responsables de la docencia plantean una estructura de gestión compleja.

Nuestro modelo educativo se ha centrado en la idea de que todos hemos de aprender

―estudiantes y docentes‖ a hacer frente a los constantes cambios sociales y las nuevas

demandas educativas que se nos exige. ¿Cómo? Con la implantación de docencia e-

learning, la formación continua del profesorado y la creación de espacios

interdisciplinares, presenciales y on line, para los estudiantes en los que el conocimiento

deje de ser unidireccional para convertirse en multidireccional en una era interconectada

(Aguilar, 2012; López, 2009).

El título tiene como objetivo principal preparar a los estudiantes como profesionales

competentes en la Gestión de los RR.HH., el Trabajo, y las Organizaciones. Esta

preparación está inspirada en el enfoque científico-profesional, el cual asume que, una

buena preparación como profesional, implica la adquisición de competencias tanto

profesionales como de investigación. Este objetivo general se puede especificar en los

siguientes:

(1) Proporcionar a los estudiantes una preparación sólida, tanto en conocimientos

teóricos-prácticos como en competencias, en los tres campos principales de la disciplina

(Psicología del Trabajo, de las Organizaciones y en los RR.HH.) que les permita: (a)

Describir, evaluar, diagnosticar, explicar e interpretar los principales fenómenos y

procesos psicosociales en las áreas del trabajo, las organizaciones y los RR.HH.; (b)

Planificar, implementar, monitorizar y valorar los cambios e intervenciones con el fin de

 1323

mejorar las conductas, las situaciones y los procesos psicosociales en las áreas del

trabajo, las organizaciones y los RR.HH.; (c) Diseñar, a nivel básico, nuevos modelos,

estrategias, métodos y herramientas con el fin de mejorar las conductas, las situaciones

y los procesos psicosociales en las áreas del trabajo, las organizaciones y los RR.HH. y

(d) Llevar a cabo un proyecto de investigación y colaborar en el desarrollo de nuevas

metodologías y herramientas para la intervención o adaptar las existentes de forma que

cumplan los requisitos y estándares del modelo científico-profesional.

(2) Proporcionar a los estudiantes la oportunidad de practicar, en una etapa inicial bajo

la supervisión profesional, algunas de las competencias y roles requeridos para el

ejercicio profesional en el contexto de la Psicología del Trabajo, de las Organizaciones

y en los RR.HH.

Método

La formación en los módulos II y III del título pernite el acceso a un total de cuatro

perfiles, dos profesionales y dos itinerarios de doctorado, relacionados ambos con la

gestión de RR.HH. y la salud ocupacional.

 Gestión de RR.HH. (perfil profesional): En este perfil se pretende cualificar al

alumno para dirigir y gestionar un departamento de RR.HH., haciéndose especial

hincapié en los aspectos de selección, evaluación, planes de carrera, compensación,

formación, contratación, etc.

 Salud Ocupacional (perfil profesional): Se pretende responder a una doble demanda.

Por una parte la de dotar de conocimientos en prevención de riesgos laborales, en

particular en la especialidad de Ergonomía y Psicosociología Aplicada. Por otra, formar

profesionales que sean capaces de analizar, evaluar e intervenir ante la aparición o

prevención de procesos de naturaleza psicosocial (estrés, burnout, conflictos

laborales…), así como saber evaluar aspectos relativos a la propia organización, su

mantenimiento y desarrollo.

 Gestión de RR.HH. y Salud Ocupacional (perfiles investigadores): Desarrollo de

competencias básicas necesarias para la investigación, en particular en el ámbito de

RR.HH. (diseño del puesto de trabajo, satisfacción, motivación, procesos de

socialización…) y la salud ocupacional (estrés, burnout, clima organizacional,

adaptación al puesto, afrontamiento y prevención de enfermedades asociadas al

puesto…)

 1324

Metodología docente: Tanto en el módulo I on-line como en el II presencial la

metodología docente se configura en una proporción de 60% de contenidos teóricos y

40% de prácticas.

Módulo I on-line: Cuatro meses (entre noviembre y febrero). Seis asignaturas con un

total de 20 créditos ECTS. Evaluación contínua. Si el estudiante no supera la evaluación

continua debe presentarse a la convocatoria oficial de junio o septiembre.

Módulo II presencial: Seis meses (entre enero y junio, viernes tarde y sábado por la

mañana). 46 créditos ECTS disponibles de las especialidades de RR.HH. y Salud

Ocupacional, a elegir 20 por el estudiante. Evaluación contínua. Si el estudiante no

supera la evaluación continua debe presentarse a la convocatoria oficial de junio o

septiembre.

Módulo III profesional: A cada estudiante se le asigna un tutor/a académico. La función

del tutor es la orientación del estudiante en la elección de la entidad donde cursar las

prácticas, así como realizar un seguimiento de las mismas y guiarle en la preparación

del Trabajo Fin de Master (TFM). El estudiante es el responsable de la

cumplimentación, entrega y devolución al tutor/a profesional de la documentación de

las prácticas (anexo de prácticas, asistencia, evaluación del tutor profesional) y de

preparar, entregar y defender públicamente la memoria TFM.

Módulo III investigador: El objetivo general consiste en la elaboración del Trabajo de

Investigación Fin de Máster (TIFM), en el que se ha de (a) elegir la línea de

investigación, de entre una oferta de 23; (b) asignación del tutor/a académico; (c)

elaboración el TIFM bajo la supervisión del tutor; (c) Position Paper; (d) entrega del

documento final al Director del Máster; (e) envío a evaluadores externos para su

calificación a ciegas (si la calificación es igual o superior a 4 sobre 10, podrá presentar

el trabajo ante el tribunal); y (f) presentación del TIFM ante un tribunal en defensa

pública. El Director comunicará al Tribunal y al Estudiante la nota final que constará en

actas, que será la suma de las calificaciones obtenidas por los evaluadores externos

(70%) y la concedida por el tribunal en la exposición pública del trabajo (30%).

El presente master tiene acreditado el doctorado en Gestión de RR.HH., Trabajo y

Organizaciones asociado al Master. La admisión al Doctorado es independiente del

master.

 1325

Sistema de evaluación: Los estudiantes que se acojan a la modalidad evaluación

continua, si superan los ejercicios planteados en la plataforma de teleformación del

máster en las fechas indicadas, no deberán presentarse a la convocatoria de junio y/o

septiembre.

Perfil de los estudiantes, docentes y personal de apoyo: Titulaciones: 15% Psicólogos y

85% otras titulaciones (Ingenieros, Relaciones Laborales, Derecho, Económicas,

Administración Pública…). Estudiantes que trabajan y cursan el máster

simultáneamente: 80%. Origen y lugar de residencia: 5% de otros países (Venezuela,

Argentina, Colombia, Rusia, Taiwán, Polonia, Rumanía…). Experiencia profesional:

30% desarrollan su actividad profesional en el ámbito de los RR.HH. o la Salud

Ocupacional. Todo ello, ha obligado a los profesores a ajustar los contenidos docentes

de las materias y adaptarse a la amplia diversidad de formación y a la multiculturalidad

de los estudiantes matriculados.

Por lo que respecta al perfil de los docentes y a la asignación de la docencia impartida

en el master, el 61% de los docentes son profesores de la UMH e imparten el 60% de

los créditos ofertados. El resto de docentes pertenecen a otras universidades o son

profesionales en activo en las dos especialidades.

Por último, la estructura de apoyo total que compone el máster está compuesta por 45

docentes, 2 administrativos y 2 becarios.

Calidad en la docencia: Los diferentes sistemas de calidad que aseguran un nivel

óptimo en la docencia impartida son: (a) Control CIO (Centro de Investigación

Operativa) de la UMH y "CIO e-learning certified": sistema propio de calidad en la

docencia específico para este master sobre la docencia e-learning desarrollada en la

plataforma de teleformación Moodle; (b) Servicio de Calidad de la UMH: Plan

Estratégico de Calidad de la UMH contempla monitorizar anualmente los resultados en

materia de calidad docente para los másteres oficiales mediante diversos indicadores de

calidad docente; y (c) Certificación ANECA: certificados según RD/08 y RD13/93.

Herramientas para la consecución de los objetivos docentes y mejora continua: La

elevada tasa de estudiantes que cursan este master ha obligado a generar una serie de

estructuras paralelas que permitan dar respuesta a las demandas: (1) Servicio Atención

al estudiante, tanto técnico como personal; (2) Ofertas de trabajo, becas y prácticas en

empresas: para la realización de estudios tanto nacionales como internacionales en la

 1326

plataforma de teleformación; (3) Programa “Tutor Académico trasversal”: cuyos

objetivos son (a) la cultura de formación continua para los docentes y (b) una formación

complementaria para los estudiantes, no recogida en el plan docente del máster, pero sí

necesaria para la obtención de las competencias tanto del perfil investigador como

profesional; (4) Conocimiento compartido: generando herramientas que permitan que el

conocimiento fluya multidireccionalmente (López, 2008; Muñoz, 2010) entre el docente

y los estudiantes de la asignatura, docentes y estudiantes del título, estudiantes

egresados y estudiantes y profesionales ajenos al título. El objetivo es romper con las

limitaciones de una cohorte, un espacio temporal de un curso académico y un entorno

concreto: docente-clase-título-universidad (Unesco, 2008). Para ello, se han habilitado

varios blogs correspondientes a las especialidades y materias de interés, todos ellos

vinculados a la plataforma del master http://master-rrhh.umh.es: (a) RR.HH.:

http://recursoshumanos-umh.blogspot.com.es; (b) Salud Ocupacional:

http://saludocupacional-umh.blogspot.com.es; (c) docencia E-learning:

www.reflexionesenelearning.es y (d) un grupo de estudiantes egresados en Facebook; y

(5) Docencia estudiantes no residentes en España o en provincias limítrofes: grabación

y edición 23 obras completas según las asignaturas y los contenidos docentes impartidos

de las sesiones docentes presenciales incluyendo en el formato final, no sólo el video

sino también las transparencias sincronizadas con el audio, siendo la autoría del material

grabado del docente.

Resultados

En el curso 2010/11, se matricularon 91 estudiantes, se realizaron 1449 encuestas de

satisfacción (97% de tasa de respuesta), siendo el índice de satisfacción global con los

estudios cursados en el máster de 8.26 sobre 10 (ver apartado de calidad docente).

En el curso 2009/10, la media de satisfacción del total de estudiantes y asignaturas fue

de 5.3. No hay datos para el curso 2008/09.

Discusión/Conclusiones

Hemos apostado por la multidiciplinaridad, la multiculturalidad, las tecnologías de la

información y la comunicación aplicadas a la docencia, y la transferencia del

conocimiento multidireccional. La evolución de la tasa de matrícula durante los cursos

impartidos ha sido: curso 2008-09 (53 estudiantes); 2009-10 (88); 2010-11 (91) y curso

file:///I:\CV\CV\CV%202011-12\Cap�tulos%20de%20libro%20Santiago%202012\%20recursoshumanos-umh.blogspot.com.es
http://saludocupacional-umh.blogspot.com.es/
http://www.reflexionesenelearning.es/

 1327

2011-12 (105). Somos conscientes de que el límite de estudiantes no debe superar los

120 matriculados para garantizar una docencia de calidad.

Referencias

Aguilar, M. (2012). Aprendizaje y Tecnologías de Información y Comunicación: Hacia

nuevos escenarios educativos. Revista Latinoamericana de Ciencias Sociales,

Niñez y Juventud, 10(2), 801-811.

López, M. A. (2008). Las herramientas de la lectoescritura digital en la era de la

sociedad-red. Sociotam, 18(1), 73-90.

López, M. A. (2009). El aprendizaje basado en competencias: una perspectiva desde la

teoría cognoscitiva. Revista Magistralis, 14(28), 9-28.

Muñoz, G. (2010) ¿De los ―nuevos medios‖ a las ―hipermediaciones‖? Revista

Latinoamericana de Ciencias Sociales, Niñez y Juventud, 8(1), 9-16.

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

(Unesco) (2008). Estándares de Competencias en TIC para Docentes.

Recuperado el 15 de noviembre de 2009, de

http://www.unesco.org/en/competency-standardsteachers

 1328

A INSERCIÓN LABORAL DOS TITULADOS NO SISTEMA UNIVERSITARIO

DE GALICIA

Mª Patrocinio Morrondo-Pelayo, José Eduardo López-Pereira, Mª Carmen

Fernández-Montes, María D. Sierra-Sánchez, Marta Mallo-Rey, José M. Baña-

Souto, Pedro Faraldo-Roca, Rosa María Crujeiras-Casais, Belén María

Fernández-de-Castro, María José Lombardía-Cortiña, Salvador Naya-Fernández,

José María Matías-Fernández, Verónica Carreira-Figueiras y Adela Martínez-

Calvo

Axencia para a Calidade do Sistema Universitario de Galicia, Grupo de Análise

Estatística

Introdución

A ACSUG na súa labor de aseguramento e mellora da calidade do SUG contribúe

aportando resultados que, pola súa natureza, poden ser de axuda no deseño de

estratexias para a revisión e mellora da calidade da oferta formativa universitaria, coa

finalidade de servir de apoio ás institucións universitarias na responsabilidade e

compromiso que estas teñen coa ―empregabilidade‖ dos titulados universitarios.

Obxectivos

O principal obxectivo destes estudos é analizar a situación laboral dos titulados

universitarios no SUG para coñecer a opinión dos titulados sobre a súa situación

laboral, a realidade desta en termos de salario, tipo de contrato ou competencias

requiridas, e os posibles atrancos con que se atoparon no proceso de inserción no

mercado de traballo. Estes factores estúdanse para o global dos titulados no SUG, e

desagréganse por ramas de coñecemento: Ciencias da Saúde, Ciencias, Enxeñaría e

Arquitectura, Ciencias Sociais e Xurídicas (I, II, III e IV) e Artes e Humanidades (I e

II).

Datos técnicos

A poboación de interese está constituída polos titulados no SUG durante os cursos

académicos 2005-2006, 2006-2007 e 2007-2008.

Táboa 1: Titulados no SUG. Tamaños de poboación e mostra.

Curso académico 2005-2006 2006-2007 2007-2008

Poboación 10.280 8.689 9.216

Mostra 5.362 4.569 4.830

Traballo de campo Maio 2008 Maio-Xuño 2009 Maio-Novembro 2010

Curso académico 2005-2006 2006-2007 2007-2008

Poboación 10.280 8.689 9.216

Mostra 5.362 4.569 4.830

Traballo de campo Maio 2008 Maio-Xuño 2009 Maio-Novembro 2010

 1329

A unidade de mostraxe é cada un dos titulados no SUG durante o curso académico

correspondente. A estes accedeuse a través de listaxes proporcionadas por cada unha

das universidades.

Para cada titulación e campus (subpoboación) seleccionouse unha mostra aleatoria,

determinando o tamaño para a estimación da proporción (con varianza máxima) e

fixando un erro máximo absoluto do 10%, cun nivel de confianza do 95%.

Posteriormente, os resultados por ramas de coñecemento e para o total do SUG

obtéñense mediante elevación proporcional ao tamaño de cada subpoboación.

As enquisas realizáronse mediante entrevista telefónica cunha aplicación informática

desenvolvida polos Servizos Informáticos da ACSUG, fixando un número máximo de 5

chamadas por titulado, escollendo estes de xeito aleatorio. O cuestionario empregado foi

o mesmo nos tres estudos EIL 0506, EIL 0607 e EIL 0708.

Resultados

Táboa 2. Porcentaxe de titulados que traballan (no momento de realizar a enquisa). Resultados

para o total do SUG.

Táboa 3: Tipo de contrato. Resultados para o total do SUG.

Traballa? 2005-2006 2006-2007 2007-2008

Si 63,6% 62,8% 58,1%

Si, pero non relacionado 7,5% 3,4% 3,8%

Non 28,9% 33,9% 38,7%

Traballa? 2005-2006 2006-2007 2007-2008

Si 63,6% 62,8% 58,1%

Si, pero non relacionado 7,5% 3,4% 3,8%

Non 28,9% 33,9% 38,7%

Tipo de contrato PIL0506 PIL0607 PIL0708

Conta propia 6,85% 8,75% 8,49%

Non dado de alta 21,61% 17,07% 21,12%

Dado de alta 78,39% 82,93% 78,88%

Conta allea 93,15% 91,25% 91,51%

Sen contrato 2,72% 3,76% 2,50%

Con contrato 97,28% 96,24% 97,50%

Indefinido 40,95% 38,62% 36,57%

Eventual 40,23% 34,98% 43,10%

En prácticas 10,65% 10,15% 6,48%

Bolsa 2,45% 2,66% 5,37%

Outros 5,72% 13,59% 8,49%

Tipo de contrato PIL0506 PIL0607 PIL0708

Conta propia 6,85% 8,75% 8,49%

Non dado de alta 21,61% 17,07% 21,12%

Dado de alta 78,39% 82,93% 78,88%

Conta allea 93,15% 91,25% 91,51%

Sen contrato 2,72% 3,76% 2,50%

Con contrato 97,28% 96,24% 97,50%

Indefinido 40,95% 38,62% 36,57%

Eventual 40,23% 34,98% 43,10%

En prácticas 10,65% 10,15% 6,48%

Bolsa 2,45% 2,66% 5,37%

Outros 5,72% 13,59% 8,49%

 1330

Figura 1. Salario medio do SUG para cada sexo e rama de coñecemento para os titulados en

2007-2008 e os titulados en 2006-2007. Os valores que faltan para os homes titulados en Artes e

Humanidades I e II en 2006-2007 débense a que non eran representativos.

800 €

900 €

1.000 €

1.100 €

1.200 €

1.300 €

1.400 €

1.500 €

1.600 €
C

C
 d

a
Sa

ú
d

e

C
ie

n
ci

as

En
xe

ñ
ar

ía
 e

 A
rq

u
it

ec
tu

ra

C
C

SS
X

X
 I

C
C

SS
X

X
 II

C
C

SS
X

X
 II

I

C
C

SS
X

X
 IV

A
rt

e
s

e
H

u
m

an
id

ad
es

 I

A
rt

e
s

e
H

u
m

an
id

ad
es

 II

SU
G

Mulleres 2006-2007 Homes 2006-2007

800 €

900 €

1.000 €

1.100 €

1.200 €

1.300 €

1.400 €

1.500 €

1.600 €

C
C

 d
a

Sa
ú

d
e

C
ie

n
ci

as

En
xe

ñ
ar

ía
 e

 A
rq

u
it

ec
tu

ra

C
C

SS
X

X
 I

C
C

SS
X

X
 II

C
C

SS
X

X
 II

I

C
C

SS
X

X
 IV

A
rt

e
s

e
H

u
m

an
id

ad
es

 I

A
rt

e
s

e
H

u
m

an
id

ad
es

 II

SU
G

Mulleres 2007-2008 Homes 2007-2008

Figura 2: Porcentaxe de titulados que preparan oposicións, que estudan e/ou que traballan (no

momento de realizar a enquisa). Resultados para o total do SUG.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

P IL 0103 P IL 0305 P IL 0506 P IL 0607 P IL 0708

% P repara opos ic ións % E s tuda

% T raballa P olinómica (% P repara opos ic ións)

P olinómica (% E s tuda) P olinómica (% T raballa)

 1331

Figura 3. Distribución dos titulados , segundo o tempo que tardan en atopar emprego

despois de obteren o título. Resultados para o total do SUG.

0%

10%

20%

30%

40%

50%

60%

P IL 0506 P IL 0607 P IL 0708

Menos de 1 mes E ntre 1 e 3 mes es E ntre 3 e 6 mes es

E ntre 6 e 12 mes es Máis de 12 mes es

Figura 4: Distribución dos titulados , segundo o salario mensual medio. Resultados para o

total do SUG.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

P IL 0506 P IL 0607 P IL 0708

Menos de 500 € E ntre 500 e 1000 € E ntre 1000 e 1500 €
E ntre 1500 e 2000 € Máis de 2000 €

Conclusiones

Obsérvase (Figura 2 e Táboa 2) unha diminución progresiva no número de titulados no

SUG que traballan nun emprego relacionado coa súa titulación, aínda que o peso dos

titulados que traballan nun emprego relacionado crece cada ano.

O tempo medio en atopar emprego incrementouse, pasando de 4,79 meses a 5,32 meses

no último estudo (Figura 3).

O contrato indefinido deixa de ser a modalidade de contratación máis habitual e

diminúen os titulados que traballan por conta allea e os titulados em prácticas (Táboa

3).

Salario medio mensual dun titulado do SUG no curso 2007- 2008 é de 1.138,90 euros

no caso das mulleres e de 1.240,40 euros para os homes. Percíbese un estancamento dos

salarios coincidindo coa aparición dos primeiros síntomas da crise económica global,

aínda en vigor na actualidade (Figuras 1 e 4).

 1332

Referencias

Morrondo Pelayo, M.P., López Pereira, J. E., Fernández Montes M.C., Sierra Sánchez,

M.D., Mallo Rey, M., Baña Souto, J.M., Faraldo Roca, P., Crujeiras Casais,

R.M., Fernández de Castro, B.M., Lombardía Cortiña, M.J., Matías Fernández,

J.M., Naya Fernández, S., Carreira Figueiras, V. y Martínez Calvo, A. (2011).

Estudo da inserción laboral dos titulados no Sistema Universitario de Galicia

2007-2008. ACSUG: Galicia.

López Pereira, J. E., Fernández Montes M.C., Faraldo Roca, P., Crujeiras Casais, R.M.,

Fernández de Castro, B.M., Lombardía Cortiña, M.J., Matías Fernández, J.M.,

Naya Fernández, S.y Carreira Figueiras, V. (2010). Estudo da inserción laboral

dos titulados no Sistema Universitario de Galicia 2006-2007. ACSUG: Galicia.

Faraldo Roca, P., Crujeiras Casais, R.M., Fernández de Castro, B.M., Lombardía

Cortiña, M.J., Matías Fernández, J.M., Naya Fernández, S., Carreira Figueiras,

V., Abalde Alonso J.E. y Fernández Montes M.C. (2009). Estudo da inserción

laboral dos titulados no Sistema Universitario de Galicia 2005-2006. ACSUG:

Galicia.

 1333

APLICACIÓN DE NUEVAS TECNOLOGÍAS DE LA INFORMACIÓN Y

TRABAJO EN GRUPO

Ana Gutiérrez-Fernández y Xose S. Puente

Universidad de Oviedo

Introducción

Durante la última década se ha producido un gran avance en el uso de las TIC,

convirtiéndose en herramientas imprescindibles para el desarrollo normal de cualquier

actividad académica. La mayoría de las universidades han llevado a cabo numerosos

proyectos encaminados a incorporar estas tecnologías a la docencia universitaria. Así,

recursos como el Campus Virtual de la Universidad de Oviedo son empleados

habitualmente por una gran parte de profesores y alumnos para depositar y descargar

material docente, trabajos o seminarios (1,2). Esta plataforma tiene una gran aceptación

por parte de los estudiantes, con más del 90% de ellos accediendo de manera habitual

para descargarse las presentaciones hechas en las clases expositivas, guiones de

prácticas, problemas y tests, así como para acceder a enlaces de otras universidades que

tienen recursos educativos de gran utilidad para estas asignaturas.

A pesar de la utilidad de estas plataformas, este tipo de recursos tienen una serie de

limitaciones. Una de ellas es que tanto la elaboración del material docente como el flujo

de la información suele ser unidireccional. Así, lo más habitual es que el material

docente sea elaborado por el profesor y sea descargado por los estudiantes. Mientras que

los trabajos realizados por los alumnos son enviados al profesor y no suelen ser

compartidos con el resto de alumnos. Los profesores proporcionan el material que

consideran más adecuado para la formación de los alumnos, y lo adecúan a través de la

experiencia y el feed-back de los alumnos.

No obstante, algunos de estos materiales no siempre consiguen su finalidad, y algunos

alumnos no logran comprender determinados conceptos o adquirir ciertas habilidades

con dicho material. En estos casos los alumnos disponen de varios tipos de recursos

para solventar dicha deficiencia. Pueden consultar la bibliografía recomendada y tratar

de ampliar y profundizar en dicho concepto para conseguir desarrollar dicha habilidad.

En segundo lugar, los alumnos pueden acudir a una tutoría. Aunque este debería ser el

mecanismo más utilizado por los alumnos para solventar este tipo de dudas, en muchos

casos no lo emplean, ya sea por timidez o por dejadez, y resulta mucho más cómoda la

 1334

tercera opción. Así, en tercer pueden acudir a la experiencia de otros alumnos, que con

un lenguaje más cercano y con distintos ejemplos o analogías, y mediante el uso

compartido de apuntes o de problemas resueltos, pueden transmitir a sus compañeros

cómo ellos fueron capaces de afrontar este problema y comprender dicho concepto. El

proyecto aquí elaborado pretende aprovechar esta experiencia previa de algunos

alumnos, y usarla para la elaboración de material docente y el beneficio de todos los

alumnos.

Este proyecto pretende elaborar material docente de tipo dinámico, en contraposición al

actual modelo estático, y persigue aprovechar la experiencia previa de los alumnos para

mejorar los materiales proporcionados, y por consiguiente, su formación y rendimiento.

Además, con el objeto de explorar nuevas metodologías de evaluación, se propone que

la evaluación del trabajo de los alumnos se lleve a cabo tanto por el profesor como por

los propios alumnos.

Método

- Creación de una plataforma Wiki para los alumnos de segundo curso del Grado en

Biología.

Para llevar a cabo este proyecto se propone crear una plataforma Wiki (3) para los

alumnos del cuarto curso del grado en Biología, con cuentas de usuario para cada

alumno. Junto con estas cuentas se habilitará la creación de un sistema de registro que

permita consultar los cambios y sugerencias efectuadas por cada alumno individual, con

el objetivo de poder llevar a cabo la evaluación de la contribución individual del mismo.

Nuestro grupo de investigación cuenta con una plataforma Wiki para el funcionamiento

interno del laboratorio. Por lo tanto, se propone adaptar este recurso a las necesidades de

este proyecto por lo menos en el primer año de desarrollo piloto. Debido a que la

infraestructura ya está disponible, este primer objetivo debería ser viable y podría

realizarse en un periodo de tiempo relativamente corto.

- Desarrollo de material docente en formato Wiki e integración con otros recursos.

Una de las ventajas de este tipo de acciones es que los alumnos pueden tener total

libertad para desarrollar los temas elegidos y tratar de convertirlos en un recurso

didáctico útil. No obstante, en muchas ocasiones los alumnos prefieren disponer de

modelos de trabajo para poder seguir un esquema similar. Para ello el profesor creará

una página con material docente de una parte de la asignatura, tratando de integrar

 1335

distintos recursos con el objeto de que los alumnos cuenten con un modelo para llevar a

cabo su trabajo. A continuación el profesor seleccionará aquellas partes de la asignatura

que sean más adecuadas para la creación de este tipo de contenidos o aquellas partes

que puedan resultar más beneficiosas y con mayor aprovechamiento por otros alumnos.

Los bloques temáticos elegidos por el profesor constituirán los elementos sobre los que

los distintos grupos de alumnos deberán trabajar y desarrollar este material didáctico.

En esta primera fase, y con el objeto de que los alumnos sean capaces de completar

información así como ejemplos concretos o problemas, se elegirán unos pocos temas (5-

10), que corresponderán a la materia impartida en una clase expositiva.

- Fomentar y facilitar el uso de las TIC por parte de los alumnos.

Figura 1. Esquema de trabajo y evaluación de proyectos.

Dado que para la realización de

este trabajo los alumnos deben

utilizar un servidor Wiki, deben

redactar unos contenidos y

desarrollar un bloque de una

asignatura en grupo, se pretende

fomentar tanto el empleo de las

nuevas tecnologías de la

información como el trabajo en

grupo y la capacidad de

comunicación. En este sentido, la

capacidad de comunicación se

fomentará no sólo mediante la

redacción de textos, sino incluso

mediante la realización de

esquemas o figuras que pueden ayudar a comprender mejor determinados conceptos, y

que pueden incorporarse fácilmente a este tipo de plataformas digitales.

- Experimentar nuevas estrategias de evaluación del trabajo de los participantes.

Como se mencionó anteriormente, el trabajo llevado a cabo por los grupos de trabajo

podría ser evaluado directamente por el profesor. Sin embargo, y con el objetivo de

tratar de explorar nuevas estrategias de evaluación, se procederá a evaluar el trabajo de

 1336

los alumnos en dos fases bien diferenciadas (Figura 1). Así, en una primera fase, y una

vez finalizado el trabajo por parte de los distintos grupos participantes, estos trabajos

podrán ser consultados por el resto de alumnos, que tendrán la oportunidad de conocer

los recursos empleados por cada grupo para elaborar el material didáctico solicitado. A

los alumnos se les pedirá que evalúen, en una escala del 0 al 10, los trabajos presentados

por el resto de grupos. Para ello a cada alumno se le entregará una hoja Excel con la

lista de trabajos y se le pedirá que emita una puntuación. Una de las ventajas de este tipo

de evaluación es que exige que todos los alumnos lean el material didáctico elaborado

por otros alumnos, por lo que contribuye a fijar los conceptos desarrollados en esta

asignatura.

En una segunda fase se abrirá la posibilidad de que los alumnos, esta vez de forma

individual, propongan cambios o mejoras en el material elaborado por sus compañeros.

Los alumnos podrán modificar libremente el material didáctico presentado. A pesar de

que esto podría suponer un riesgo, ya que podría producirse la eliminación de partes

importantes del material, la utilización de un servidor Wiki permite la habilitación de

sistemas de registro que permiten controlar todos los cambios que se realizan a un

recurso, incluyendo tipo de cambios y usuario que los realiza. Por lo tanto, aún en el

hipotético caso de que un alumno borrara accidentalmente el trabajo de sus compañeros,

la información podría recuperarse de una manera sencilla por parte del administrador

del sistema, en este caso el profesor. Este sistema de registro permitirá al profesor

comprobar qué alumnos han realizado cambios, y qué tipo de cambios, lo que le servirá

para llevar a cabo la evaluación individual de los mismos.

Resultados

Figura 2. Modelo de página Wiki

 1337

Se ha puesto en marcha una plataforma Wiki y se han habilitado cuentas para distintos

alumnos. Se han elaborado dos páginas Wiki que sirvan de modelo para los alumnos

(Figura 2). Estas herramientas se están probando para implementar el uso de un sistema

de registro que permita seguir las modificaciones hechas por cada alumno en la segunda

fase del proyecto. Se ha elaborado un sistema de evaluación basado en la utilización de

Rubistar (4) que permita la evaluación del trabajo del alumno así como sus

competencias por parte del profesor, y facilite la elaboración de una guía de evaluación

por parte de los alumnos lo más objetivamente posible.

Discusión/Conclusiones

En este trabajo se pretende implicar al alumno en dos aspectos típicamente asociados al

profesor, como son la elaboración de material docente y la evaluación de sus

compañeros. Para ellos se utilizan las TICs como herramienta de trabajo en grupo y

colaboración, generando recursos que podrán ser utilizados por sus compañeros, o por

alumnos recién ingresados en la universidad a modo de tutorización virtual. De esta

manera se fomenta el uso de las TICs por los alumnos, y el hecho de que los trabajos

serán evaluados por sus compañeros, pretende mejorar la capacidad de comunicación

del estudiante. Por último, es de especial interés los resultados esperados relacionados

con la toma de decisiones, la capacidad de razonamiento crítico y la ética en el trabajo.

Estos aspectos, normalmente poco trabajados en los estudios de grado, serán de gran

importancia para el futuro profesional del estudiante.

Referencias

Comendador-García, M.A. y Álvarez-Peñín, P. (2008). II Jornadas de Intercambio de

Experiencias en Docencia Universitaria en la Universidad de Oviedo. Oviedo:

Servicio de Publicaciones de la Universidad de Oviedo

Tejedor, F.J. (2011). Estrategia de aprendizaje y uso de las TIC. En Ana García-

Valcárcel (Ed.) Integración de las TICs en la Docencia Universitaria (pp.104-

125) .La Coruña: Editorial Netbiblo SL

Barret, D.J. (2008). MediaWiki (Paperback). USA: O‘Reilly Media, Inc, USA.

ALTEC at University of Kansas. (2008). RubiStar: Free tool to help teachers create

quality rubrics. Recuperado el 14 de Abril 2012 de

http://rubistar.4teachers.org/index.php

 1338

IMPLICACIONES DE LA DECLARACIÓN DE BOLONIA EN LA DOCENCIA

UNIVERSITARIA DE HOY

Isabel Muñoz San Roque, Arturo Galán González yMaría García Amilburu

Introducción

Los seis objetivos que se establecen en la Declaración de Bolonia (1999) son los que, de

forma resumida, exponemos a continuación:

1. Creación de un sistema de titulaciones comprensibles y comparables

2. Establecimiento de un sistema de titulaciones basado en dos niveles principales:

grado y posgrado.

3. Creación de un sistema común de créditos europeos (European Credits Transfer

System, ECTS), para favorecer la comparabilidad de los estudios y promover la

movilidad de los estudiantes y titulados.

4. Promoción de la movilidad de estudiantes, profesores, investigadores por los

distintos estados europeos.

5. Impulsar la cooperación europea para garantizar la calidad y para desarrollar

criterios y metodologías educativas comparables.

6. Promover la dimensión europea de la educación superior.

La comparabilidad de los estudios universitarios en Europa requiere que la formación

recibida en un país europeo sea reconocida como tal en cualquier país de la unión y

tanto a nivel de grado como de posgrado. Esto ha provocado que tengamos que dirigir el

diseño de títulos y su desarrollo hacia la formación de perfiles profesionales
66

 con

incidencia en el mercado laboral. Éste es el punto central del cambio ya que ha

desembocado en una gestión de la formación por competencias (Genéricas y

específicas) que requiere que los profesores tengan que trabajar de forma coordinada

tanto para el diseño de planes de estudio integrados y dirigidos a esos perfiles

profesionales, como para el desarrollo de la docencia.

La estructura de los títulos en dos niveles: grado y posgrado nos ha llevado a los

profesores universitarios a la reducción de los títulos de cinco años a grados de cuatro

66

 Perfil profesional define la identidad de las personas que, con una titulación académica, llevan a cabo

una determinada labor y que explican las funciones principales que dicha profesión cumple, así como las

tareas más habituales en las que se plasman esas funciones. Fernández y otros (2002).

 1339

años. Esto ha requerido una priorización de las competencias a adquirir tanto en el

diseño de planes de estudio y guías docentes de las asignaturas, como en el desarrollo y

evaluación de éstas
67

.

Se implanta un sistema de créditos al que se denomina ECTS (European Credit Transfer

System) cuyo objetivo es aumentar la transparencia de los programas en los distintos

sistemas educativos y facilitar el reconocimiento académico y la movilidad de los

estudiantes. El crédito tradicional valoraba el peso de las diferentes asignaturas a partir

de las horas que impartía docencia el profesor, el ECTS valora el tiempo que dedica un

alumno medio a seguir y superar una determinada materia, lo que sugiere un cambio de

paradigma educativo: desde una enseñanza centrada en la docencia a una enseñanza

centrada en el aprendizaje. La enseñanza centrada en el aprendizaje (Kreber, 2006;

Brew y Ginns, 2008; Kinchin et al., 2008) parece adoptar planteamientos sobre el

aprendizaje de los alumnos acordes a una visión socioconstructivista del aprendizaje

(Fernández March, 2006) que, según Driver (1986), destacan el papel esencialmente

activo de quien aprende. Con este sistema, se requiere que el profesor esté

comprometido con el aprendizaje del alumno, pero también que los profesores gestionen

adecuadamente y de forma coordinada las metodologías de aprendizaje y los sistemas

de evaluación que utilizan con el fin de que el tiempo de dedicación de sus alumnos esté

equilibrado con los ECTS asignados a sus asignaturas.

Los procesos de movilidad favorecen que se valore positivamente las estancias de

profesores e investigadores en otras universidades europeas, así mismo su participación

en redes de Innovación educativa y su integración en ámbitos profesionales externos a

la Universidad. De ahí la necesidad de una adecuada formación del profesorado en

idiomas y una actualización constante en las propias áreas de conocimiento
68

 para ser

siempre expertos en su materia en competencia con profesionales de otros países.

Se busca el aseguramiento de la calidad del sistema universitario europeo para hacer

más atractivo este espacio educativo a los estudiantes e investigadores de otros

continentes. Para asegurar la calidad, se han creado agencias evaluadoras a nivel

europeo, a nivel estatal y a nivel regional y tanto los profesores han tenido que hacer un

67

 Muñoz San Roque y otros (2012: 2011) presentan dos proyectos de innovación para la coordinación de

planes de estudio, tanto en su diseño, como en su desarrollo en el que se integra un plan para la

priorización de competencias. Yániz y Villardón (2006) aportan una metodología para la gestión por

competencias.
68

 Villa (2008) habla de la orientación al desarrollo profesional del profesor universitario como una

característica fundamental de la excelencia docente.

 1340

balance de su trayectoria profesional para someterse a procesos de acreditación y de

evaluación externa, como de los planes de estudio que se han diseñado para los nuevos

grados y posgrados. En España estas evaluaciones han sido lideradas por la Agencia

Nacional de Evaluación, Calidad y Acreditación de las universidades
69

.

En esta misma línea, se incide en la necesidad de implantar metodologías educativas

comparables, orientando las diferentes actividades de aprendizaje al desarrollo de las

competencias prefijadas en la materia
70

 y a sistemas de evaluación que permitan dar

evidencia de cómo se han desarrollado estas competencias
71

.

Todos los objetivos anteriores tienen un mismo fin, hacer más atractiva la Educación

Superior en Europa. Si garantizamos la calidad y la comparabilidad de los estudios,

atraeremos a un mayor número de estudiantes de otros continentes
72

.

Discusión/Conclusiones

El análisis de la Declaración de Bolonia nos lleva a pensar que el Espacio Europeo de

Educación Superior está suponiendo una nueva era para el profesorado universitario.

Los profesores tienen o bien que cambiar la forma de enfocar su práctica docente, o bien

adaptarla a las premisas impuestas por el proceso de convergencia o por la propia

institución en la que trabajan. Sin embargo, las competencias requeridas en el profesor

universitario no son nuevas, no han cambiado con la entrada del Espacio Europeo de

Educación Superior, aunque sí hay algunas que se ven reforzadas en este nuevo plano y

deben ser reflejadas en los sistemas de evaluación docente que se utilizan por las

agencias externas y por las universidades. Estas competencias que se ven ahora

reforzadas se refieren a una enseñanza comprometida con el aprendizaje del estudiante,

una gestión eficaz de la docencia que incluye la necesidad de una adecuada

coordinación entre el profesorado, una formación y actualización constante y profesores

susceptibles a ser evaluados. Si el sistema requiere nuevas competencias docentes, debe

69

 AGENCIA NACIONAL DE EVALUACIÓN, CALIDAD Y ACREDITACIÓN (ANECA): Disponible en:

http://www.aneca.es/ [15 de Marzo, 2011].

70
 Entre otros, Benito y Cruz (2005) proponen el empleo de metodologías activas para favorecer el

aprendizaje autónomo de los estudiantes universitarios: aprendizaje cooperativo, aprendizaje basado en

problemas y método del caso. De Miguel (2006), Monereo y Pozo (2003) y Fernández March (2006)

aportan diferentes metodologías útiles en estos nuevos espacios.
71

 La utilización estratégica de la evaluación va a ser fundamental para el aprendizaje autónomo del

alumno como indican Conrad et all., 2007; Muñoz, 2006; Bryan y Clegg, 2006 y Cottrell y Jones, 2003,

entre otros.
72

 Torrego Egido (2004) hace una crítica a los fines reales del proceso de convergencia.

 1341

integrarlas en los sistemas de evaluación que utilizan, de esta forma el profesor lo verá

como algo relevante en su profesionalización.

Referencias

AGENCIA NACIONAL DE EVALUACIÓN, CALIDAD Y ACREDITACIÓN (ANECA): Disponible

en: http://www.aneca.es/ [15 de Marzo, 2011].

Benito, A. y Cruz, A. (2005). Nuevas claves para la docencia universitaria en el

Espacio Europeo de Educación Superior. Madrid: Narcea.

Brew, A. y Ginns, P. (2008). The relationship between engagement in the scholarship of

teaching and learning and students' course experiences. Assessment &

Evaluation in Higher Education, 33(5), 535-545.

Bryan, C. y Clegg, K. (2006). Innovative Assesment in Higher Education. London:

SAGE.

Conrad, C.F.; Johnson, J. y Gupta, D.M. (2007). Teaching-for-Learning (TFL): A

Model for Faculty to Advance Student Learning. Innovative Higher Education,

32, 153-165.

Cottrell, S.A. y Jones, E.A. (2003). Researching the Scholarship of Teaching and

Learning: An Analysis of Current Curriculum Practices. Innovative Higher

Education, 27(3), 169-184.

De Miguel Díaz, M. (2006). Metodologías para optimizar el aprendizaje, segundo

objetivo del Espacio Europeo de Educación Superior. Revista Interuniversitaria

de Formación del Profesorado. 20 (3). 71-91.

Driver (1986). Psicología cognoscitiva y esquemas conceptuales de los alumnos.

Revista de las Ciencias. 4 (1).

Fernández March, A. (2006). Metodologías activas para la formación de competencias.

Educatio siglo XXI, 24. 35-56.

Fernández, M.J.; Carballo, R. y Galán, A. (2010). Faculty attitudes and training needs to

respond the new European Higher Education challenges. Higher Education. 60,

1 (2010), 101-118.

Kinchin, I.M.; Lygo-Baker, S. and Hay, D.B. (2008). Universities as centers of non-

learning. Studies in Higher Education, 33(1), 89-103.

 1342

Kreber, C. (2006). Developing the Scholarship of Teaching through Transformative

Learning. Journal of Scholarship of Teaching and Learning, 6(1), 88-109.

Monereo, C. y Pozo, I. (2003). La universidad ante la nueva cultura educativa: enseñar

y aprender para la autonomía. Madrid, Síntesis.

Muñoz San Roque, I. y Fullana Belda, C. (2012). La coordinación de equipos docentes

en Administración y Dirección de Empresas en la Universidad Pontificia

Comillas. En Muñoz San Roque, I. coord. El Espacio Europeo de Educación

Superior ¿un cambio deseable para la Universidad? Madrid: Universidad

Comillas.

Muñoz San Roque, I., Mota López, R. y Sáenz Rotko, J.M. (2011). La coordinación

docente en la gestión de competencias genéricas en los grados de la Facultad de

Ciencias Humanas y Sociales de la Universidad Pontificia Comillas: el ejemplo

del grado en Trabajo Social y el grado en Traducción-Interpretación y

Relaciones Internacionales. I Jornadas interuniversitarias de innovación

docente: Think, Share and Innovate. Celebradas en Barcelona en junio 2011.

Muñoz San Roque, I. (2006). El perfil del profesor en el EEES. Monográfico sobre

EEES de la Revista Miscelánea Comillas, vol. 64, nº124. 39-62.

Torrego Egido, L., (2004). Ser profesor universitario, ¿un reto en el contexto de

convergencia europea? Revista Interuniversitaria de Formación del

Profesorado, 18, 3, 259-268.

Villa, A. (2008). La excelencia docente. Revista de Educación. Número extraordinario.

177-212.

Yáñiz, C. y Villardón, L. (2006). Planificar desde competencias para promover el

aprendizaje. Bilbao: Universidad de Deusto.

 1343

APRENDIZAJE COOPERATIVO APLICADO A LA TOXICOLOGÍA EN EL

GRADO DE VETERINARIA

María Julia Melgar-Riol

y María Angeles García-Fernández

Área de Toxicología. Facultad de Veterinaria de Lugo (USC). C/ Carvalho Calero s/n.

27002 Lugo.

Introducción

La adaptación al Espacio Europeo de Educación Superior (EEES) supone un cambio en

la concepción de la enseñanza-aprendizaje en la universidad, poniendo especial énfasis

en la adquisición de competencias específicas y transversales. En el ámbito de las

Ciencias de la Salud, concretamente en la profesión de Veterinaria, la adquisición de

estas resulta fundamental para el correcto desarrollo laboral del profesional. La

adecuada adquisición de las competencias exige diseñar y aplicar métodos de

enseñanza-aprendizaje que las promuevan y ejerciten de forma activa por eso nos parece

una herramienta óptima la técnica del aprendizaje cooperativo.

En este trabajo se plantea una experiencia innovadora para la materia de Toxicología de

la Facultad de Veterinaria de la Universidad de Santiago de Compostela (USC), con la

finalidad de despertar el interés de los alumnos e incrementar su participación en los

procesos de aprendizaje cooperativo (Esteban-González y Regúlez-Castillo, 2011;

Navarro-Hinojosa, 2011).

La fundamentación teórica la integran, como antecedentes, las aportaciones de Aronson

y Patnoe (1997); Díaz-Aguado (2003); García et al., (2001); Johson y Jonhson (1987);

Lorenzo Moledo (2002), Santos Rego (1990) y Santos-Rego et al. (2012), entre otros,

quienes postulan como factor clave en la organización social de las actividades de

aprendizaje en el aula, la interdependencia positiva existente entre los participantes.

Destacando la interacción cooperativa, es decir, cuando los alumnos trabajan

cooperativamente entre sí, de forma que cada alumno está interesado tanto en su propio

trabajo como en el de los demás.

Objetivo

El objetivo específico de este trabajo es poner en práctica en la materia de Toxicología

alguna innovación docente, a través de la metodología de aprendizaje cooperativo para

que los alumnos aprendan de forma interactiva aspectos teórico-prácticos, mejorando

 1344

las relaciones de grupo y potenciando otras competencias transversales, tales como

responsabilidad, socialización, autoeficacia y autoestima.

Método

Con objeto de desarrollar competencias necesarias para ejercer la profesión que en un

futuro desempeñarán los estudiantes del Grado de Veterinaria (USC), deberán realizar

un trabajo cooperativo para superar la materia obligatoria de Toxicología. Este trabajo

cooperativo se llevará a cabo siguiendo la técnica del Puzzle de Aronson, contando con

la participación de 26 alumnos distribuidos en 5 grupos puzzle (A, B, C, D, E, F),

compuestos por 5 estudiantes cada uno (1, 2, 3, 4, 5), el que resta quedará considerado

como ―bis‖ (suplente).

El tema seleccionado para el trabajo será un caso clínico, sustentado en el aprendizaje

por casos, sobre la ―Intoxicación de los animales por nitratos en agua‖ y la técnica se

desarrollará en 6 Fases:

1ª Fase o preparación: el profesor propone la composición de los grupos puzzle (A, B,

C, D, E), ajustándose al criterio de máxima heterogeneidad (niveles de rendimiento

académico, diferente sexo, procedencia de los estudiantes –ERASMUS/SICUE,…) y

selecciona un caso clínico que incluye la descripción de una intoxicación de animales

por nitratos presentes en el agua de bebida. Este tema se descompone en 5 partes: 3

teóricas, 1 bibliográfica-legislativa y 1 práctica. Se proporcionará a los alumnos la

bibliografía básica recomendada según la guía docente, así como el laboratorio

debidamente equipado para la parte práctica (Buck, 1981; Jurado Couto, 1989; Real

Decreto 140/2003).

2ª Fase para la constitución de los grupos puzzle y explicación del modo de trabajo: se

reúnen los miembros de cada grupo puzzle en un lugar concreto y se les describe el caso

clínico con referencia al tema elegido y dividido en sus 5 partes (una para cada

miembro).El profesor explica cómo realizar el trabajo y les proporciona el material

bibliográfico y de laboratorio necesario.

3º Fase para la constitución de grupos de expertos: de forma consensuada, los miembros

de cada grupo puzzle (A, B,…) deciden qué parte del tema prepara cada uno, de tal

forma que cada uno tiene que responsabilizarse de su parte. Se deshacen los grupos

puzzle y se constituyen los grupos de expertos sobre cada parte específica del tema (1,

 1345

2, ...). Cada grupo de expertos estará formado por un miembro de cada grupo puzzle

(a1, b1, c1, d1, e1; a2, b2, c2, d2, e2; etc).

4ª Fase de trabajo cooperativo I en el grupo constituido de expertos, de tal forma que

cada experto diseñará el plan de trabajo de su parte del tema, bajo la supervisión del

profesor. Seguidamente habrá una puesta en común de todos los expertos implicados en

esa parte y se reflejará en un pequeño informe-resumen conjunto; se fotocopiará y se

llevará a la fase siguiente.

5ª Fase de trabajo cooperativo II: rehechos los grupos puzzle, cada experto relata al

resto de los compañeros su parte informativa global de expertos, asegurándose de que se

entiende bien, recurriendo a ejemplos, representaciones gráficas, fotografías, preguntas,

etc. Finalmente, todos los alumnos deberán poseer la unidad didáctica completa (reflejo

tanto de su propio esfuerzo como del resto de sus compañeros).

6ª Fase o de evaluación: el profesor puntúa el trabajo presentado por cada grupo puzzle.

Esta puntuación es conjunta e idéntica para cada uno de los miembros del grupo. Pero,

hay también una prueba individual de los conocimientos sobre el tema. La calificación

final será la puntuación media de las dos anteriores.

Esquema gráfico:

PARTES DEL TEMA
GRUPOS

EXPERTOS
ALUMNOS

Etiología: fuentes de la intoxicación y toxicidad según

caso clínico presentado.
1 a1 b1 c1 d1 e1

Mecanismo de acción y sintomatología de la

intoxicación por nitratos.
2 a2 b2 c2 d2 e2

Diagnóstico y tratamiento. 3 a3 b3 c3 d3 e3
Referencias bibliográficas y legislativas sobre

contenido de nitratos en agua.
4 a4 b4 c4 d4 e4

Determinación analítica de nitratos en agua por

espectrofotometría U.V.
5 a5 b5 c5 d5 e5

GRUPOS PUZZLE  A B C D E

Conclusiones

Esta técnica permite comprobar fácilmente que el trabajo en el aula desarrolla dos

importantes virtualidades: Se hace necesaria la cooperación para completar con éxito el

trabajo (cada miembro dispone sólo de una parte del total y deben compartirlo), por

tanto facilita el ejercicio de valores tales como la cooperación, la ayuda y la solidaridad;

por otra parte, cada alumno puede sentirse valorado (autoestima) porque tiene la única y

esencial contribución para que el trabajo esté completo, y depende del resto de sus

compañeros asegurando a su vez la calidad de la tarea; todo esto le hace crecer,

indudablemente, en respeto y reconocimiento. Está igualmente demostrado como

 1346

ventaja, que esta técnica de grupo impide la inhibición de algún miembro y la no

participación activa porque repercute en el resto de los compañeros del grupo puzzle.

Referencias

Bronson, E. y Patnoe, S. (1997). The Jigsaw Classroom. Building Cooperation in the

Classroom. New York: Longman.

Buck, W.B. (1981). Toxicología Veterinaria Clínica y Diagnóstica. Zaragoza: Editorial

Acribia.

Díaz-Aguado, Mª J. (2003). Educación intercultural y aprendizaje cooperativo. Madrid:

Pirámide.

Esteban González, M.V. y Regúlez Castillo, M. (2011). Aprendizaje activo y

autoevaluación mediante uso de TICS (pp. 294). En: VIII Foro de Evaluación de

la Calidad de la Investigación y de la Educación Superior. Bermúdez y Guillén-

Riquelme (comps). Edita AEPC. Granada.

García, R., Traver, J., y Cancela, I. (2001). Aprendizaje cooperativo. Madrid: CCS.

Johnson, D.W., Johnonson, R.T. y Holubec, E.J. (1999). El aprendizaje cooperativo en

el aula. Buenos Aires: Paidós.

Jurado Couto, R. (1989). Toxicología Veterinaria (2ª edición). Barcelona: Editorial

Salvat.

Lorenzo Moledo, M. et al. (2002). Cooperar para aprender en un mundo de ordenadores.

Aula Abierta, 79, 15-30.

Navarro Hinojosa, R. (2011). Experiencias de innovación universitaria: las técnicas de

aprendizaje cooperativo en la formación de maestros (pp. 406). En: VIII Foro de

Evaluación de la Calidad de la Investigación y de la Educación Superior.

Bermúdez y Guillén-Riquelme (comps). Edita AEPC. Granada.

Real Decreto 140/2003, de 7 de febrero, por el que se establecen los criterios sanitarios

de la calidad del agua de consumo humano. B.O.E. nº 45 de 21 de febrero de

2003.

Santos Rego, M.A. (1990) Estructuras de aprendizaje y métodos cooperativos en

educación. Revista Española de Pedagogía, 185, 53-78.

 1347

Santos Rego, M.A., García López, R. y Lorenzo Moledo, M. (2012) Guía didáctica:

Aprendizaxe cooperativa na universidade –Fundamentos, técnicas e

actividades-. Universidad de Santiago de Compostela.

 1348

OBTENCIÓN DE UN PROTOCOLO EFICAZ DE EVALUACIÓN

FORMATIVA APLICABLE A LA INTRODUCCIÓN, SEGUIMIENTO Y

EVALUACIÓN DE MEMORIAS DE FIN DE ESTUDIOS

Myriam Catalá, Custodia García, Luis Cayuela, Silvia González, Luis G.

Quintanilla, Joaquín Álvarez, Fernando T. Maestre, Jesús Esteban, Mª Jesús

Alonso, Teresa Fernández y José Luis Moreno

Universidad Rey Juan Carlos

Introducción

Hasta el momento, solo algunas titulaciones de nuestras universidades incluían la

necesidad de realizar un Practicum o Proyecto Fin de Carrera. Con la adaptación al

Espacio Europeo de Educación Superior, la entrada en funcionamiento de los nuevos

Grados implica la obligatoriedad de un Trabajo Fin de Grado (TFG).

Si bien los beneficios son bien entendidos y deseados, el valor del impacto formativo de

dichos trabajos depende de una adecuada supervisión por parte del director.

Tradicionalmente, la supervisión de estos estudiantes ha sido estrecha, culminada con la

redacción de la memoria que el director corrige frecuentemente línea por línea. El

cambio de modelo obligará al profesorado a supervisar a un número de estudiantes muy

superior, lo que va a imposibilitar que todos los alumnos reciban este tipo de apoyo.

Asimismo, puede suponer una sobrecarga del profesorado, que cause frustración y

desmotivación, pudiendo también conducir a una disminución de la calidad de la

experiencia por parte del alumno, cuyo conocimiento formal de las técnicas de

elaboración de memorias complejas es escaso. En otros países, los estudios científico-

técnicos suelen ofrecer asignaturas específicas de escritura y redacción de documentos.

En las universidades españolas esta formación no está habitualmente incluida en

asignaturas formales, aunque sí como competencia transversal. Por otro lado, tanto la

dirección como la evaluación de trabajos de fin de estudios conllevan una importante

carga subjetiva, en parte por la propia naturaleza del trabajo, y en parte por la forma

tradicional del profesorado de implicarse en su supervisión.

Todas estas razones nos llevan a profesores de diversas áreas de la Universidad Rey

Juan Carlos (URJC) al desarrollo de herramientas que permitan racionalizar y concretar

competencias clave en la elaboración de memorias de fin de estudios de forma

consensuada y estructurada, así como el seguimiento y retroalimentación durante su

 1349

adquisición (evaluación formativa). A la vez, estas herramientas permitirían al

profesorado asumir la dirección de mayor número de alumnos, proporcionándole

confianza en que sus expectativas se corresponden con un consenso amplio. También

ayudarían al alumno a conocer, de forma clara y ordenada, cuáles son las expectativas

del profesorado respecto a su aprendizaje, implicándole de forma más activa y crítica en

su propia formación y estimulando su motivación por la calidad.

Los objetivos del presente trabajo son: i) la elaboración de pautas de corrección

explícitas de la calidad en la evaluación de una memoria de fin de grado; ii) la

elaboración de protocolos de evaluación formativa destinados a facilitar la

comunicación profesor-tutorando, que simultáneamente fomenten el aprendizaje

autónomo y optimicen el rendimiento del estudiante, y iii) su aplicación experimental.

Método

La metodología fue la descrita por Reynolds, Smith, Moskovitz, y Sayle (2009) con las

modificaciones oportunas, que reproduce el sistema de revisión y retroalimentación en

la publicación de artículos científicos. Tras realizar una encuesta al profesorado sobre

las estrategias utilizadas, se han elaborado unas pautas de corrección explícitas para el

TFG. A continuación se ha construido un protocolo de evaluación formativa para el

TFG breve y flexible que incluye formularios de trabajo simplificados. También se han

obtenido protocolos adaptados a otros niveles con modificaciones menores. Finalmente,

se ha aplicado experimentalmente a alumnos de diferentes niveles y se ha realizado un

estudio sobre la percepción de los alumnos sobre la eficacia del sistema.

Resultados

En primer lugar se mandó una encuesta electrónica al profesorado sobre las cuestiones

críticas que determinan la calidad de una memoria de fin de estudios. En la encuesta

participaron 77 profesores de distintas categorías y áreas de la E.S. de Ciencias

Experimentales y Tecnología y la F. CC. de la Salud de la URJC (Tabla 1). A partir de

esta información se redactó un Protocolo de Pautas de Evaluación claras, directas y

breves, enfocado al nivel de exigencia del TFG, organizado en 3 secciones: I. Pautas de

corrección de la escritura, II. Pautas de corrección de los resultados de investigación y

III. Pautas de corrección de la exposición oral.

 1350

Tabla 1. Valoración del profesorado en temas relacionados con la redacción de TFG (de 1 a 10)

Conceptos relacionados con el

contenido

Valoración Conceptos relacionados con la

forma

Valoración

Trabajo original (sin plagio) 9,40 Citas y bibliografía correctas 8,58

Objetivos claros 8,68 Flujo lógico de ideas 8,35

Discusión bien argumentada 8,65 Terminología y nivel del

lenguaje apropiados

8,27

Resultados bien organizados 8,43 Organización general 8,09

Buen marco teórico fundamentado en

revisión bibliográfica

8,03 Redacción clara, concisa y

directa

7,82

Hipótesis de trabajo bien planteada 7,92 Uso correcto de figuras y tablas 7,79

Justificación adecuada de la necesidad

del proyecto

6,94 Conexión entre las secciones 7,66

Análisis estadístico adecuado 6,66 Homogeneidad en el formato 7,45

 Presentación de los resultados 7,38

 Resumen al final de cada sección 5,88

La Pautas de Corrección de la Escritura contienen 10 cuestiones críticas de una

memoria típica (antecedentes, objetivos, resultados, etc). Se plantean también

cuestiones genéricas de organización, formato, corrección y adecuación del lenguaje

utilizado.

En el segundo grupo de pautas, referido a los resultados de investigación, se proponen

las expectativas de calidad y las pautas de corrección para trabajos

experimentales/observacionales y también para trabajos de revisión bibliográfica.

Finalmente, el grupo III de pautas están referidas a la exposición oral y definen cuatro

aspectos críticos para su evaluación.

Las pautas I y III están dirigidas a cualquier lector/corrector de las áreas de

conocimiento científicas, mientras que las del grupo II están concebidas para los propios

directores o expertos en el campo de investigación concreto. Cada pauta es presentada

como una pregunta cuidadosamente planteada, define muy brevemente las expectativas

genéricas y establece un sencillo baremo de tres niveles: Sí [las cumple], [las cumple]

Parcialmente o No [las cumple]. En la Figura 1se presenta la pauta I.3 como ejemplo.

 1351

Figura 1: Redacción de la pauta I.3

3. ¿Se articulan claramente los objetivos de la investigación?

El trabajo debe incluir la/s pregunta/s a la/s que pretende responder la

investigación o los objetivos del trabajo, y puede incluir también una hipótesis o

conjunto de hipótesis concretas, así como una reseña de la metodología utilizada.

Esta cuestión se evaluará utilizando los siguientes criterios:

No: El trabajo no presenta una pregunta/hipótesis clara u objetivos de la

investigación.

Parcialmente: El trabajo presenta una pregunta/hipótesis y/o objetivos, pero o

bien no son claros o se presentan de forma inconsistente o desorganizada.

Sí: El trabajo presenta una pregunta/hipótesis clara y unos objetivos bien

definidos.

Posteriormente se elaboró un cuestionario basado en las preguntas formuladas para cada

criterio que debe servir a tres fines simultáneos: orientación del estudiante, método de

evaluación formativa y método de retroalimentación.

La aplicación experimental del protocolo adaptado a diferentes niveles ha permitido

evaluar de manera preliminar su aceptación entre el alumnado. La muestra de profesores

no permite realizar un análisis, por lo que éste se plantea como objetivo futuro de

investigación. Los resultados de esta evaluación se muestran en la Tabla 2.

Tabla 2. Valoración del protocolo de corrección adaptado aplicado experimentalmente a

alumnos de asignaturas de diferentes niveles y titulaciones. BC: Biología Celular, 1º del Grado

de Biología, 49 respuestas (66% tasa de respuesta); EFA: Fisiología y Ecofisiología Animal, 2º

del Grado de Biología, 55 alumnos (65% tasa de respuesta); TASP: Toxicología Ambiental y

Salud Pública, 5º de la Licenciatura en CC. Ambientales, 27 alumnos (75% tasa de respuesta);

P: Practicum, 5º de la Licenciatura en CC. Ambientales (2 alumnas); M: Máster (1 alumno).

Cuestión sobre el protocolo BC EFA TASP P/M

Explicita las expectativas de calidad Sí Sí/Algo Sí Sí

Facilita el entendimiento de los fallos y su corrección Algo Algo Sí Sí

Ayuda a entender los objetivos del ejercicio Sí Sí Sí Sí/Algo

Desarrolla aprendizaje autónomo Sí Sí Sí Sí

Mejora el rendimiento Algo Sí Algo Sí

Se racionalizan y concretan los objetivos y competencias

clave
Sí/Algo Algo Sí Sí

El profesor tiene devuelve las notas con mayor rapidez Sí Sí Ns/Nc Sí/Algo

Mayor confianza en que la exigencia responde a un

consenso más amplio
Sí Algo

Sí/

Ns/Nc
Sí

 1352

Discusión/Conclusiones

Tanto las pautas de corrección como los cuestionarios se han diseñado para guiar al

alumnado, llamando su atención sobre las cuestiones fundamentales de calidad. Sirven

de apoyo a director, ya que recorren de manera sistemática y completa las cuestiones

críticas y proporcionan un sistema de evaluación simple, claro y rápido. Evitando las

correcciones directas sobre el manuscrito se promueve una actitud activa del alumno. El

cuestionario es un vehículo de retroalimentación de las mejoras, siendo el documento

principal que se devuelve al alumno. Todos estos documentos, listado de cuestiones

críticas de evaluación, cuestionario de evaluación formativa así como un formulario de

revisión del alumno, constituyen el ―Protocolo de Corrección de Memorias Fin de

Estudios‖. La opinión de los alumnos a los que se les ha aplicado esta nueva

metodología de evaluación formativa confirma que el protocolo cumple gran parte de

los objetivos, valorando especialmente la claridad sobre los objetivos y expectativas de

calidad del ejercicio que proporciona, así como el fomento de su propia autonomía de

trabajo.

Podemos concluir que el protocolo generado es una herramienta eficiente para la

evaluación formativa que mejora la comprensión de los alumnos y promueve su trabajo

autónomo, aumentando la confianza de profesores y alumnos en un consenso amplio de

las exigencias de calidad.

Referencias

Reynolds, J.A., Smith, R., Moskovitz, C., Sayle, A. (2009). BioTAP, the Biology Thesis

Assessment Protocol: A Systematic Approach to Teaching Scientific Writing

and Evaluating Undergraduate Theses. BioScience 39, 896-903.

 1353

INNOVACIÓN EDUCATIVA: EL PAT EN LA UDC 2010-2011

Belén Toja-Reboredo, Sonia Seijas-Ramos y María Sánchez-Fernández

Universidade da Coruña

Introducción

Actualmente, en la Universidade da Coruña (UDC), prácticamente en todas las

Facultades y Escuelas, está en marcha el Plan de Acción Tutorial o PAT.Este servicio,

dependiente de la Vicerrectoría de títulos, calidad y nuevas tecnologías, es organizado

por la coordinadora general del PAT y gestionado en cada facultad o centro por una

persona que coordina el plan dentro de la misma, siguiendo el esquema de la figura 1.

Figura 1.

No funciona en todos los centros de forma homogénea, ya que se adapta a las

peculiaridades de cada centro, las necesidades específicas y al contexto en el que se

encuentra su alumnado. Como norma general, se intenta ofrecer un tutor o tutora a cada

estudiante que comienza sus estudios en la UDC y que los acompañará a lo largo de su

formación universitaria, aunque hay centros en los que este responsable cambia con el

curso académico.

Se trata de un servicio que el alumnado puede utilizar de forma optativa, pero que se

intenta promocionar entre los estudiantes, ya que puede facilitar su paso por la

universidad de forma que aprovechen todas las posibilidades que esta ofrece. Del

mismo modo, el figurar como tutor o tutora del PAT es de carácter voluntario para los

docentes de forma que realizan la tarea de tutorización aquellos que desean hacerlo.

Hay que tener en cuenta que la UDC es una universidad joven, dinámica e innovadora,

estructurada principalmente en dos campus: A Coruña y Ferrol y que se trata de una

institución pública cuyo objetivo es esencial para la generación, gestión y difusión de la

cultura y del desarrollo científico, tecnológico y profesional a través de la investigación

 1354

y la enseñanza.Forma parte de estos objetivos el formar una ciudadanía abierta, culta,

crítica, comprometida, solidaria y democrática, capaz de analizar la realidad,

diagnosticar problemas, formular y aplicar soluciones basadas en el conocimiento y

dirigida a bien común. Por eso, dentro del Plan de Acción Tutorial se pretenden

impulsar estos valores desde el seguimiento y asesoramiento de los estudiantes en su

desarrollo tanto educativo como personal compartiendo algunas de las ideas recogidas

por Pantoja y Campoy (2009).

Por otro lado, es importante señalar, a modo de contextualización, que la UDC tiene una

matriculación que sobrepasa los 20000 estudiantes entre Grados, titulaciones no

adaptadas al EEES (Espacio Europeo de Enseñanza Superior) y Másteres y que el año

pasado sobrepasó los 3000 titulados en ambas categorías
73

.

Con la inclusión del Plan de Acción tutorial no se pretende, en ningún caso, llevar a los

universitarios de la mano, una de las filosofías de la universidad es precisamente

conseguir el desarrollo integral de la persona, y ello conlleva un proceso de toma de

decisiones que deben asumir y llevar a cabo por sí mismos de forma que se conviertan

en personas cada vez más autónomas y emprendedoras y que ello repercuta en una

Universidad de mayor calidad. Desde la UDC entendemos que estamos ante un camino

largo, por el que todas Universidades parece que están apostando en mayor o menor

medida, pero que sin duda quiere dar un giro de calidad. Es necesario generar procesos,

momentos e instrumentos de evaluación de los distintos proyectos de PAT de cada

centro; también es importante formar a los tutores y tutoras y coordinadores y

coordinadoras y, por supuesto, hay que tener en cuenta la opinión de los estudiantes.

 Las finalidades del Plan de Acción Tutorial son: favorecer la excelencia académica,

dispensar una formación integral y otorgar atención a cada estudiante.

Este enfoque conlleva una atención personalizada y comprometida del/la tutor/a

(docente en la titulación) que consiste en orientar, guiar, informar y formar al estudiante

en los diferentes aspectos de su trayectoria académica, profesional y personal, de modo

que este alcance el mayor nivel de desarrollo.

73

 Según los datos estadísticos recogidos durante el curso 2010/2011 en la Universidad de A Coruña, el

número de matriculados en Grado (y titulaciones no adaptadas al EEES) fue de 19967 estudiantes; y de

Máster, 934. Los titulados en Grado (y titulaciones no adaptadas al EEES) ascendió a 2886 y en Máster a

353 estudiantes.

 1355

Así, los objetivos principales del PAT este plan, desarrollados a través de las funciones

que desarrolla el docente-tutor, serían:

 Acoger en la UDC de un modo más personal a cada alumno.

 Orientar académica y profesionalmente.

 Acompañaral alumnado en el proceso de aprendizaje durante su formación.

 Mediar en las relaciones problemáticas que se pueden dar puntualmente.

 Ayudar en el ámbito personal y, si fuese necesario, derivar al servicio

correspondiente.

En la mayoría de los centros al comienzo del curso académico el/la tutor/ase pone en

contacto con los estudiantes que tiene asignados con una convocatoria general que

realiza el decanato, la dirección de la escuela, o el docente que realiza las tareas de

coordinación del PAT de la titulación, mediante correo electrónico o una convocatoria

en el aula. Las tutorías pueden ser individuales o grupales, presenciales o virtuales.

Para comprobar el grado de ejecución de estos objetivos, el grado de satisfacción de los

docentes implicados, realizar una evaluación general del PAT y crear las propuestas de

mejora para el curso venidero, se creó un formulario de evaluación, siguiendo algunos

de los indicadores de evaluación propuestos por(Rodríguez, 2004) que los tutores/as

participantes de este programa cubrían vía online.

Método

Participaron en la encuesta un total de 402 docentes, que cubrieron el cuestionario de

forma voluntaria y online. Consta de 25 preguntas, la mayoría de los ítems se puntuaban

en una escala Likert de 1 a 7. Los datos que se presentan responden a la evaluación final

del curso 2010-2011.Los datos fueron tratados con el paquete estadístico SPSS.

Resultados

 En primer lugar, señalar que no presentamos todos los resultados por problemas de

espacio y porque entendemos que es más relevante poner a la comunidad en

antecedentes de lo que se está realizando, así como incidir en la importancia de contar

dentro del PAT con instrumentos de evaluación que permitan mejorarsu estructura y

funcionamiento en cada centro y en el contexto general de la UDC.

 1356

En cuanto al grado de participación según los centros, la participación fue alta en

Facultades como la de Informática (con el 21.6% del total), Ciencias (12.9%) o la ETS

de Arquitectura (10.9%); mientras que ha sido bastante baja en Facultades como la de

CC de la Salud (con el 0.5% del total), la EU de Enfermería (1%) y la EU de Relaciones

Laborales (1%). En cuanto a los años de experiencia, la mayor parte de los encuestados

apenas tiene uno o dos años de experiencia dentro del PAT (el 64.9% del total).

Analizando los datos, los hemos separado en dos vertientes, por un lado los puntos

fuertes del programa y, por otro, los puntos débiles, que han sido peor evaluados. En lo

referente a los primeros, cuya información gráfica puede verse en la figura 2, está la

información que se facilita sobre el PAT (el 66.3% lo puntuaron por encima de 5), así

como el material que se puede descargar en la web para implementar el PAT (el 50.1%

lo puntúan por encima de 5), ambos están muy bien evaluados. Además consideran que

su planificación para el horario de las tutorías es conciliador y adecuado para el

alumnado (80,1% por encima de 5). Los coordinadores/as también son evaluados muy

positivamente en su tarea de orientación de los tutores (74,7% por encima de 5). Y,

como último punto fuerte, consideran que el PAT ayudó a los estudiantes a conocer

mejor el centro (46,8%, por encima de 5).A pesar de este último, hay discrepancia

sobre si las tutorías favorecieron o no la integración de los estudiantes (37,3% lo

puntúan por encima de 5, frente al 37,8% por debajo de 3).

Figura 2.

En cuanto a los puntos débiles (que pueden observarse en la figura 3), no consideran

que las tutorías ayudasen a detectar problemas de aprendizaje (47,3% por debajo de 3),

ni que atendiesen necesidades sobre técnicas de estudio (51,4% por debajo de 3); así

como no consideran que las tutorías ayudasen a los estudiantes a decidir sus itinerarios

formativos (52% por debajo de 3). Por otro lado, es curioso que tampoco consideran que

 1357

las tutorías ayudasen a mejorar la calidad de la docencia (48,1% por debajo de 3), así

como una clara discrepancia con respecto a la reflexión sobre la propia docencia (38,3%

la puntúan por encima de 5, frente al 34,6% por debajo de 3).

Figura 3.

Cabe destacar que, entre los temas en los que creen que necesitan más información se

encuentran las funciones y papel del tutor (un 63.9%) y los instrumentos de aplicación

del PAT (un 51.9%). También indican que la formación de los tutores/as debería

centrarse en contenidos sobre orientación académica e itinerarios formativos del

alumnado (un 73.4%) y sus salidas profesionales y laborales (un 55.5%).

En cuanto a los temas más frecuentes tratados durante las tutorías con el alumnado,

pueden verse en la figura 4.

Figura 4.

Discusión/Conclusiones

En base a los datos obtenidos, de cara al curso 2011-2012, se ha planteado la posibilidad

de crear un formulario de evaluación para el alumnado, así podremos comparar los

resultados entre lo que perciben los docentes y lo que percibe el alumnado. A pesar de

 1358

que la evaluación indica que los materiales facilitados son suficientes, se proyecta un

tríptico de difusión de la información del PAT entre el alumnado, así como una serie de

cambios en la web para hacerla más navegable y con la información más clara.

Referencias

Pantoja Vallejo, A. y Campoy Aranda, T. (Coord.) (2009). Planes de acción Tutorial en

la universidad. Jaén: Servicio de publicaciones de la Universidad de Jaén

Rodríguez, S (Co.2004), Manual de tutoría universitaria. Recursos para la acción.

Barcelona: Octaedro-ICE UB

 1359

OLHARES E POSSIBILIDADES DE CONHECER A DIFERENÇA DE FORMA

DIFERENTE – NOTAS DE UMA INVESTIGAÇÃO COM NARRATIVAS DE

VIDA DE PROFESSORES

Maria da Conceição Leal da Costa & Constança Biscaia

Universidade de Évora – Portugal

Introdução

Este texto, associado à tese de doutoramento que se desenvolve e inspirado em

paradigmas de complexidade que marcam a investigação educacional, assenta numa

observação de realidades escolares que permitiram pensar o que foi verbalizado por

Smylie (1995):

we will fail… to improve schooling for children until we acknowledge the importance

of schools not only as places for teachers to work but also as places for teachers to learn.

(p.92)

A história da profissão docente em Portugal e o que se conhece sobre a aprendizagem

ao longo da vida, remeteram para metodologias que valorizam o recurso a histórias

pessoais e sociais com base em narrativas. Manter o enfoque na questão de partida,

deixando transparecer fielmente a voz de cada professor que colaborou no estudo,

mostrou ser uma tarefa complexa e eticamente exigente. A compreensão de vivências de

mudança para conhecer a forma como contextos profissionais potenciaram ou inibiram

o desenvolvimento do professor, supõe que cada história contada foi muito além do

vivido. Interpretar e analisar histórias singulares tem-se revelado um complexo, se bem

que aliciante, processo de (re)construção de saberes. A liberdade de criação inerente à

investigação narrativa exigiu disciplina e rigor, desde a forma como os dados foram

recolhidos, até se traduzirem em significados reconstruídos. Afastar possibilidades de

apropriação de identidades ou a transformação de realidades recontadas, visando dar

voz a cada professor(a) mais do que à investigadora, são aspectos a destacar.

Objetivo e Quadro Teórico da Investigação

Conhecer e compreender vivências de professores dos ensinos básico e secundário, num

contexto de mudança curricular, e de que forma o que foi vivido potenciou ou inibiu o

seu desenvolvimento profissional, definem as finalidades deste estudo.

 1360

Os pressupostos teóricos focaram a relação entre aprendizagem dos professores e

contextos que a influenciam e encontram-se, por exemplo, em Borko (2004), Darling-

Hammond e Richardson (2009) ou Hoeskstra e Korthagen (2011). As influências

históricas e culturais na construção da profissão não foram esquecidas. A produção de

significados atribuídos aos contextos de mudança e às escolas, à atividade de professor

como prática social e reflexiva, às experiências informais vividas entre pares ou à

aprendizagem relacionada com permanentes alterações no quotidiano escolar e aos

impactos da liderança na aprendizagem profissional encontram-se em trabalhos diversos

como os de Flores e Simão (2009), Hargreaves e Fink (2007) ou Horn e Little (2010). A

literatura sobre a aprendizagem dos adultos oferece amplos e variados referentes

teóricos, divulgando a progressiva consciência da complexidade associada ao

conhecimento do que é aprender. A importância crescente atribuída às relações

interpessoais e a assunção de que é o professor quem se desenvolve ao longo da carreira

deixa poucas dúvidas acerca da influência de fatores idiossincráticos e contextuais, os

quais este trabalho tem evidenciado. Para além dos processos cognitivos que as

acompanham, as aprendizagens indiciam importantes influências das biografias e dos

contextos vividos. Concordante com trabalhos como os de Day e Leith (2007),

McLaughlin e Talbert (2006) e Meirink, Verloop e Bergen (2009), entre outros, este

estudo inclina-se para visões holísticas, abrangendo as possibilidades oferecidas pela

colaboração e pelo trabalho em equipa. Aceitam-se desafios tendentes a conceber a

aprendizagem do professor enquanto processo dialógico, assim como o professor

enquanto sujeito social e cultural que aprende na escola e ao longo da vida, através da

reflexão e da prática, credibilizando efeitos positivos de comunidades de aprendizagem

e de prática.

Metodologia

Participantes, Recolha e Análise dos Dados

Aceitou-se que a investigação narrativa é muito mais do que (re)contar histórias. A

complexidade que envolve o fenómeno é a história, advindo a cientificidade da

utilização de uma metodologia narrativa. As múltiplas exigências colocadas à utilização

das histórias de vida nos estudos sobre os professores, domínio em que se situa este

trabalho, são reconhecidas por variadíssimos autores, dos quais Clandinin, Pushor e Orr

(2007), Craig (2007) ou Elbaz-Luwisch (2005) são bons exemplos. A forma como

decorreu o estudo que se apresenta e a qualidade que se exigiu não só buscaram

 1361

alcançar as possibilidades oferecidas por este tipo de investigação, como permitiram

lembrar os constrangimentos da prática e alguns obstáculos identificados no período de

recolha dos registos escritos. A escolha intencional dos professores colaboradores

valorizou a diversidade de características pessoais e profissionais. Sem eles esta

investigação não seria possível, foi do que contaram de si, das suas palavras plenas de

experiência vivida, que outras narrativas foram posteriormente produzidas pela

investigadora. A entrega pessoal de um guião deu a conhecer o objeto de estudo,

garantiu o anonimato e apontou o período profissional sobre o qual deveria incidir a

escrita, a realizar propositadamente para o efeito. Tratando-se de professores,

considerou-se estar garantida a qualidade da verbalização escrita. Quem escreveu

demorou cerca de um ano para entregar à investigadora a sua narrativa de vida

profissional. Iniciado com quinze professores, o estudo evoluiu com oito. Livres no

tempo para escrever, no que contaram de si e na clareza (ou não) com que o fizeram, as

opções iniciais pretenderam reduzir dificuldades em dar-lhes voz nas longas e difíceis

fases posteriores de análise, de interpretação e de redação. Entendeu-se que se

ultrapassariam obstáculos derivados da passagem de uma verbalização oral à escrita,

uma vez que era a pessoa quem ficava comprometida na história contada: corpo, desejo,

afeto, razões, racionalizações, desconhecimentos estariam lá (Temple, 2008). Apesar de

algumas dificuldades interpretativas surgidas, com origem na riqueza de cada uma das

histórias, terá a investigação beneficiado das possibilidades oferecidas pelas diferentes

formas de expressão dos colaboradores e pelas suas manifestações díspares sobre

fenómenos idênticos. Conscientes de possíveis proteções dos professores em descrições

exaustivas e eventuais efabulações foi, todavia, valorizado o facto de a passagem de

vivências à escrita poder ser uma manifestação do conhecimento de si e das condições

do seu pôr em acção. Na verdade, todas as histórias sugerem uma crescente implicação

pessoal no discurso, o pensamento próprio e a história de si, particular e única. Entender

cada história enquanto resultado de processos e experiências vividas e partilhadas com

outras pessoas, tomando os docentes como grupo profissional, foi admitir a sua

construção social tal como a vê Elbaz-Luwisch (2005). Acautelando uma ―produção de

dados‖ e uma ―análise de dados produzidos‖, a sustentação teórica, a exigência e o rigor

percorreram todos os aspectos que envolveram o estudo. É certo que em diferentes

momentos imperaram as incertezas e que não foram poucas as vezes que, lendo mais

uma vez cada narrativa, se divergiu do que se tinha pensado ou redigido até então. Com

base na Grounded Theory (Charmaz, 2006), foram elaboradas e reconstruídas categorias

 1362

de análise e geradas novas interpretações. As muitas conversas informais, que

aconteceram via telefone e em locais e situações ocasionais, originaram breves e pouco

intencionais notas de campo. Estas revelaram a sua fragilidade, não permitindo

aproveitar todo o potencial dessas interações entre colaborador e investigador, o que se

considera um limite processual da qualidade da análise.

Discussão /Conclusões

Recontar histórias singulares foi-se tornando um longo, mas sedutor, processo de

sucessiva (re)construção de saberes. Perseguir o objectivo, manter o enfoque do design

da investigação e deixar transparecer fielmente a voz de quem colaborou são tarefas

que, conjugadas, fizeram parte de uma atividade complexa e eticamente exigente. Na

linha de Elgin (2011) dar voz aos professores implicou, em cada momento, seriedade e

responsabilidade ética para o investigador e para o colaborador. As diferenças de papéis

e de opiniões entre ambos assumiram-se valiosos para a investigação. O mesmo pode

dizer-se da consistência do que os professores escreveram, da coerência com o que

fizeram ou da atenção que deram à colaboração, a qual foi retribuída com

agradecimento. Desvalorizaram-se preconceitos e inibições apesar da consciência da sua

existência. Fazer sucessivas interpretações sem alienar sentidos e significados de

palavras escritas por outras pessoas foi uma permanente provocação à honestidade das

partes e à salvaguarda do valor científico do estudo. Do que se conhece, pensa-se que as

dificuldades emergentes foram idênticas às de várias investigações narrativas aceites e

credibilizadas internacionalmente. Considerou-se uma aventura metodológica, desde a

envolvência do par investigador/professor na realização de um trabalho com narrativas

de vidas com história, à (re)criação narrativa das experiências vividas e contadas por

professores. Controlar riscos e abusos interpretativos ou evitar recontos distorcidos da

história de como cada professor viveu a mudança na escola onde trabalhava, permitiu

compreender e dar sentido à sua experiência e percecionar que de diferentes histórias

emergem distintas visões e desconexões entre teoria, prática profissional ou políticas

educativas. O desenvolvimento do professor aparece de mãos dadas com possibilidades

de construção da mudança em contextos favoráveis à reflexão, ao trabalho em equipa e

à mobilização dos docentes para atividades confluentes para objectivos comuns e em

comunidade. Por fim, assume-se que sem a divulgação e exposição à crítica, um

trabalho científico fica aquém da sua própria natureza, facto que levou a partilhar um

estudo que quis conhecer e compreender a diferença de forma diferente.

 1363

Referências

Borko, H. (2004). Professional development and teacher learning. American

Educational Research Association, 33 (8), 3-15.

Charmaz, C. (2006). Constructing grounded theory: a practical guide through

qualitative analyses. London: SAGE.

Clandinin, D. J., Pushor, D. & Orr, A. M. (2007). Navigating sites for narrative inquiry.

Journal of Teacher Education, 58 (1), 21-35.

Craig, C. (2007). Story constellations: A narrative approach to contextualizing teachers´

knowledge of school reform. Teaching and Teacher Education, 23 (2), 49-63.

Darling-Hammond, L. & Richardson, N. (2009). Teacher learning: What matters?

Educational Leadership, 66, 46-53.

Day, C. & Leith, R. (2007). The continuing professional development of teachers:

Issues of coherence, cohesion and effectiveness. In T. Townsend (Ed.),

International handbook of school effectiveness and improvement (pp.468-483).

Dordrecht, The Netherlands: Springer.

Elbaz-Luwisch, F. (2005). Teachers´voices: storytelling and possibilities. Greenwich,

CT: Information Age.

Elgin, C. (2011). Science, ethics and education. Theory and Research in Education, 9

(3), 251-263.

Flores, M. A. & Simão, A. M. (2009). Aprendizagem e desenvolvimento profissional de

professores: contextos e perspectivas. Mangualde: Edições Pedago.

Hargreaves, A. & Fink, D. (2007). Liderança sustentável. Porto: Porto Editora.

Hoeskstra, A. & Korthagen, F. (2011). Teacher learning in a context of educational

change: Informal learning versus systematically supported learning. Journal of

Teacher Education, 62 (1), 76-92.

Horn, I. S. & Little, J. W. (2010). Attending to problems of practice: Routines and

resources for professional learning in teachers´ workplace interactions. American

Educational Research Journal, 47 (1), 181-217.

 1364

McLaughlin, M. W., & Talbert, J. (2006). Building school-based teacher learning

communities: Professional strategies to improve student achievement. New

York: Teachers College Press.

Meirink, J., Meijer, P., Verloop, N. & Bergen, T., (2009). How do teachers learn in the

workplace? An examination of teacher learning activities. European Journal of

Teacher Education, 32 (3), 209-224.

Smylie, M., (1995). Teacher learning in the workplace: implications for school reform.

In T. Guskey & M. Huberman (Eds.), Professional development in education:

New paradigms and practices (pp. 92-113). New York: Teachers College Press.

Temple, B. (2008). Narrative analysis of written texts: Reflexivity in cross language

research. Qualitative Research, 8 (3), 355-365.

 1365

TRAYECTORIAS ACADÉMICAS EN PEDAGOGÍA, VERACRUZ: MAESTRÍA

EN DIDÁCTICA DE LAS CIENCIAS SOCIALES 2007

María Esther Romero- Ascanio, Nohemí Fernández –Mojica y

Guadalupe Huerta Arizmendi

Universidad Veracruzana

Introducción

En México, en los estudios de posgrado:maestría y doctorado, se tiene como objetivo

formar investigadores, en el caso del doctorado; en el caso de la maestría el objetivo es

profesionalizar con alta calidad científica y probada ética, en ambos casos, que

contribuyan a la solución de problemas locales, regionales y nacionales.

Con la intención de crear un posgrado a nivel maestría en la Facultad de Pedagogía –

Veracruz de la Universidad Veracruzana ,se realizó un estudio de mercado para

identificar los requerimientos de la sociedad veracruzana en torno al ámbito

educativo;las necesidades apremiantes fueron en el área de Didáctica y en las Ciencias

Sociales, por lo que se procedió a diseñar el plan de estudios denominado ―Maestría en

Didáctica en las Ciencias Sociales‖ con el propósito de contribuir a la

profesionalización de profesores en el área de las ciencias sociales, permitiendo con

esto mejorar los niveles de rendimiento de sus estudiantes, a través del desarrollo de

estrategias de enseñanza y aprendizaje pertinentes y eficaces, y el desarrollo de procesos

cognitivos y metacognitivos (UV, 2008).

Posteriormente, con la finalidad de obtener el reconocimiento de calidad, se solicitó al

Consejo Nacional de Ciencia y Tecnología (CONACYT), la inscripción del plan de

estudios de la maestría para ingresar al Programa Nacional de Posgrados de Calidad

(PNPC) en el nivel programas de reciente creación(CONACYT, 2008, 2), es así como

se sometió a evaluación,obteniendo un resultado favorable; el siguiente paso fue

solicitar el nivel: Programa de Consolidación, el programa incluye la evaluación de

varios criterio entre ellos esta el de Trayectorias Académicas, a través de éstas, es

posible contar con una evidencia de los niveles de productividad y rentabilidad de los

procesos y recursos educativos desarrollados en el sistema del nivel superior (González,

1999).

 1366

¿Cómo obtener esa evidencia? Altamira (1997) informa que es a través de la

cuantificación del comportamiento escolar de un conjunto de estudiantes (cohorte)

durante su trayecto o estancia educativa, esto es, desde el ingreso, permanencia y

egreso, hasta la conclusión de los créditos y requisitos académicos-administrativos que

considera el plan de estudios. Esta información condujo a la siguiente pregunta de

investigación:¿Cuál es la trayectoria académicade los estudiantes de la generación 2007-

2009 de la Maestría en Didáctica de las Ciencias Sociales?Para dar respuesta a esta

pregunta se redactaron los siguientes objetivos:

Objetivo general: Analizar la trayectoria académica de los alumnos de la Maestría en

Didáctica de las Ciencias Sociales generación 2007-2009.

Objetivos particulares: a) identificar la tasa de aprobación y reprobación en la

MADICISO, b) distinguir el género de los estudiantes que tuvieron mayor índice de

aprobación , c) conocer el número de estudiantes que desertaron desde el primero hasta

el último semestre, d) identificar las materias con mayor índice de aprobación y

reprobación y e) conocer la eficiencia terminal .

Método

Enfoque.El enfoque de la investigación fue cuantitativo, ya que a través de las

trayectorias académicas de los estudiantes, se analizaron los resultados cuantitativos en

relación a la: aprobación, reprobación, diferencia de género, deserción y eficiencia

terminal.

Tipo de Investigación.Por la naturaleza de la problemática la investigación es

descriptiva.

Sujetos de la investigación. Se trabajó con una cohorte integrada por los estudiantes de

la generación 2007 – 2009 de la MADICISO.

Fuentes Documentales. Para el desarrollo de este estudio se utilizóel Kardex de cada

estudiante de la generación 2007- 2009 para obtener los datos de aprobación y

reprobación y, el libro de actas de examen profesional para estimar el indicador de

eficiencia terminal de titulación.

Procedimiento.Para realizar la investigación se tomó en consideración la dimensión de

Eficiencia Escolar con sus respectivos indicadores como son: Tasa de aprobación y

reprobación, Asignaturas de mayor índice de aprobación y reprobación, Tasa de

 1367

aprobación por género, Tasa de deserción semestral, Tasa de deserción generacional,

Eficiencia terminal y Eficiencia terminal de titulación. Haciendo la observación que, en

los estudios realizados por Chaín y Ramírez (1997) se consideran otras dimensiones

que en esta ocasión no se toman en cuenta para el objetivo de la investigación,

asimismo los indicadores sólo atienden resultados de exámenes ordinarios, en virtud

que la reglamentación de la maestría no permite otro tipo de examen para promover el

curso.

Resultados

El estudio relativo a la Maestría de Didáctica en las Ciencias Sociales sobre Trayectoria

Académica en la generación 2007- 2009 en su dimensión de eficiencia escolar, muestra

una importante información en cuanto a la toma de decisiones al interior y exterior del

acto educativo.La eficiencia escolar hace referencia a las formas en que los estudiantes

aprueban y promocionan las asignaturas a través del examen ordinario, obteniendo

como resultado en sus indicadores lo siguiente:en la tasa de aprobación y reprobación

en cada periodo, se presentó que, en el cuarto o último semestre, una estudiante

reprobada lo cual representa el 7% y en el resto de ellos se obtuvo un 100% de

aprobación. Lo anterior no resulta significativo en número, tampoco tiene consecuencias

en cuanto a problemas de contenido programático o por dificultades didácticas o del

profesor, en virtud que lo que ocasionó la reprobación fue por motivos de salud física

impidiendo cumplir con el avance de la investigación que así lo requería la materia.En

cuanto a la tasa de asignaturas de mayor índice de aprobación y reprobación, se tiene

que, del mapa curricular de la maestría(de un total de 24 materias), en 23 materias se

obtuvo el 100% de aprobación y sólo en una materia (Tutoría de Investigación IV) se

obtuvo el 93% de aprobación y el 7% de reprobación (un estudiante) éste último

porcentaje no se considera significativo ya que fue por motivos de salud.En la tasa de

aprobación por género resultó que, el 100 % de los varones aprobó todas las materias

y en el caso de las mujeres, el 93 % aprobó todas las materias. Se hace hincapié que el

7% se debió a problemas de salud; esta causa es ajena a cuestiones académicas o

administrativa que afecten a la calidad del programa de estudio.

El indicador correspondiente a la deserción semestral de la cohorte, mostró que en el

primer semestre hubo una deserción de 4 estudiantes representando el 20% y el

abandono de un estudiante en el segundo semestre equivalente al 5 %. Los desertores

del primer semestre, una se inscribió pero nunca se presentó y tres asistieron solamente

 1368

a una materia, el de segundo semestre, se vio en la necesidad de dejar los estudios por

razones familiares y económicas. La mayor incidencia de deserción se dio en el tiempo

que ocurre normalmente, es decir, al inicio del arranque del plan de estudios, para que

no se agudice en otras generaciones, sería recomendable revisar el tipo de entrevista que

se realiza a los aspirantes para conservar al máximo el número de la cohorte. La suma

del abandono en el transcurso de los dos años en que se cursa el posgrado fue de cinco

estudiantes que representa el 25% de deserción en la generación.

La eficiencia terminal considerada como la relación cuantitativa entre los alumnos que

ingresan y los que egresan de una cohorte después de acreditar todas las asignaturas,

resultó con una tasa del 70%, perdiendo un 30%, entre el 25% de deserción y 5% de

reprobación.

La eficiencia terminal de titulación representa la proporción entre titulados de la cohorte

hasta un año después de haber egresado y los alumnos que egresan de la misma

generación y que no se titularon en el lapso antes mencionado, para lo cual se obtiene

un 57% de estudiantes titulados y un 43% no titulados.Es pertinente aclarar que el

tiempo establecido ocurrió porque el CONACYT ofreció una prórroga de un año para

que los egresados se pudieran titular.

Discusión/Conclusiones

Tomando como referencia lo antes expuesto, la investigación en relación al criterio:

Trayectoria Académica de los estudiantes de la generación 2007-2009 de la Maestría de

Didáctica en las Ciencias Sociales, única en toda América Latina, muestra que los

resultados obtenidos en sus diversos indicadores ha cumplido satisfactoriamente con los

propósitos internos y externos planteados, refiriéndose a los primeros, con los objetivos

curriculares, perfil de egreso y fines en su creación, asimismo se descubrió que no hubo

factores que impactaron de manera negativa la trayectoria de los estudiantes, dando fe

que el 70% de la cohorte egresaron y el 57% se tituló exitosamente; de este último dato,

el 25% recibió mención honorífica, y el segundo propósito no menos significativo

corresponde al logro de haber cumplido en tiempo y forma con lo establecido por el

Consejo Nacional de Ciencia y Tecnología, condiciones que le permitieron a la segunda

generación 2009-2011 continuar dentro del Padrón Nacional de Posgrados de Calidad.

 1369

Referencias

Altamira, R. A. (1997). El análisis de las trayectorias escolares como herramienta de

evaluación de la actividad académica universitaria. Tesis de Maestría en

Educación. (Publicada en electrónico).Universidad de Chiapas.

CONACYT. (2008). Programa Nacional de Posgrado de Calidad. México.

Chaín, R. y Ramírez, M. (1997). Trayectoria Escolar: La eficiencia terminal en la

Universidad Veracruzana en Revista de la Educación Superior, 102, abril-junio

de 1997. México: ANUIES

González, M. A. (1999). Seguimiento de Trayectorias Escolares. México: ANUIES

Universidad Veracruzana (2008). Plan de Estudios. Maestría en Didácticas de las

Ciencias Sociales. Veracruz: UV

 1370

CREACIÓN, GESTIÓN, CRITERIOS DE CALIDAD: REVISTA

INTERDISCIPLINARIA DE ACCESO ABIERTO

María del Rosario Fernández-Falero, Alfonso Vargas-Macías y Mª Antonia

Hurtado-Guapo

Universidad de Extremadura y Centro de Investigación Flamenco Telethusa

Introducción

El objetivo de este trabajo es plasmar el proceso de elaboración de una revista científica

multidisciplinar, que venga a cubrir el vacío institucional y científico que tenía el

flamenco. En este sentido, el 16 de noviembre de 2010 el flamenco fue declarado

Patrimonio Cultural Inmaterial de la Humanidad por la Unesco (2010).

Nuestro trabajo narra la experiencia de la edición de una revista científica, las

dificultades, las formas de resolverlas y la importancia del acceso abierto para la

difusión de la información en todas las áreas del saber. Este artículo servirá de apoyo

para aquellos sectores de la comunidad científica que deseen empezar la aventura de

editar o que ya lo hayan hecho pero aún no gocen de cierto reconocimiento.

Método

En la elaboración de este trabajo se presenta la metodología para la creación y gestión

de una revista científica, y los criterios de calidad que debe seguir para convertirse en

una fuente de información válida.

El método seguido se divide en 4 apartados:

- Nacimiento de la publicación. Toma de decisión. Cuando se decide publicar hay

que hacer un estudio de la situación de las fuentes de información científica.

- Calidad del formato. La presentación debe ir enfocada a mejorar la calidad de la

revista.

- Aspectos formales y legales. Los pasos necesarios para formalizar legalmente la

existencia de la revista.

- Calidad científica. Aspecto clave para la aceptación de la revista como fuente de

información de rigor y calidad por la comunidad científica.

 1371

Resultados

Se expone este apartado centrándonos en la experiencia de los autores en la edición de

la revista de investigación flamenca Telethusa (Centro, 2008b).

Nacimiento de la publicación: En enero del 2008 surge la idea de crear un Centro de

Investigación sobre el baile flamenco como medio vehicular donde una serie de

doctores y titulados superiores, vinculados o no con la Universidad, tuvieran el respaldo

de un corpus colectivo que acogiera los estudios que estaban realizando.

La Revista del Centro de Investigación Flamenco Telethusa es la primera revista

científica sobre flamenco, la única en base de datos nacionales e internacionales, y

anterior a La Madrugá, publicada por la Universidad de Murcia (2012).

Calidad del formato: Las decisiones de maquetación de una revista científica tienen una

gran transcendencia, muy por encima de la de la simple estética, ya que muchos de estos

criterios son usados por las bases de datos para su valoración. La gran dificultad es que

no todas las bases de datos tienen publicados de forma concisa sus criterios de

valoración; en este sentido recomendamos organizar el formato de los artículos en base

a los que valora Latindex, Sistema Regional de Investigación en Línea para Revistas

Científicas de América Latina, el Caribe, España y Portugal (Sistema, 1999), ya que

son claros, organizados y no precisan que se cumplan en su totalidad para ser indexados,

pudiendo cumplir criterios a medida que vaya madurando la revista.

Otra gran decisión de maquetación que tomamos, emulando a revistas anglosajonas de

alto impacto, fue maquetar en formato PDF y HTML. La ventaja del formato en PDF es

que permite publicar el artículo estructurado por páginas numeradas, criterio de

valoración de las bases de datos y un elemento importante en la citación de referencias

bibliográficas de los artículos. Pero la versión en HTML también es muy importante,

porque permite publicar los artículos con los metadatos Dublin Core (1995) insertados,

criterio de valoración de ciertas Bases de datos.

Por último, es muy importante que todos los artículos de la Revista tengan resumen y

palabras claves, tanto en español como en inglés; se aconseja que se recurra a un asesor

idiomático para supervisar la corrección de las traducciones.

Aspectos formales y legales: Una revista debe empezar por solicitar un número de

Depósito Legal, que seguirá procesos distintos dependiendo de la legislación de cada

Comunidad Autónoma.

 1372

El segundo paso es solicitar el ISSN para la revista. Es un aspecto muy relevante, pero

según la normativa de la Biblioteca Nacional de España (2012), entidad responsable de

otorgar el ISSN en España (excepto Cataluña que tiene la suya propia), en las

publicaciones digitales solo se podrá solicitar una vez que la revista esté totalmente

operativa, su contenido consultable y tenga un URL específico.

Calidad científica: El primer criterio de calidad científica que se valora en una revista es

el sistema de revisión de doble ciego, como filtro de aceptación o rechazo de artículos.

Este proceso de revisión conocido como peer-review, implica revisores especializados

que valoran la idoneidad de los artículos presentados. Con el fin de preservar la

integridad del proceso de revisión, se sigue un sistema que asegura el anonimato tanto

de los evaluadores como de los autores.

Otro aspecto importante es que el Comité Científico esté compuesto por un número

significativo de doctores, y que muchos de ellos trabajen o investiguen en entidades

extranjeras. Pero ningún aspecto resalta tanto el prestigio científico de una revista como

las bases de datos en las que esté incluida. Cumplir los objetivos marcados por los

productores de las mismas son los mejores criterios de calidad a seguir por el equipo

editorial, marcando el camino de la evolución de la publicación. Recomendamos

empezar por solicitar la inclusión en DICE, Difusión y Calidad Editorial de las Revistas

Españolas de Humanidades y Ciencias Sociales y Jurídicas (2010), gestionada por el

Consejo Superior de Investigaciones Científicas y con una dirección clara con la que

contactar. El alta se solicita en el Instituto de Estudios Documentales sobre Ciencia y

Tecnología.

Se recomienda solicitar la indexación en otras bases de datos españolas y extranjeras,

aunque es mucho más asequible y rápido ser indexado en bases de datos extranjeras. Se

recomienda que se empiece por su inclusión en las siguientes: DOAJ, Directory of Open

Access Journals (2012), un proyecto dirigido por la Universidad de Lund (Suecia) y

otras entidades internacionales. EBSCO (2012) es una base de datos en Ciencias y

Humanidades. PROQUEST (2012), es otra base de datos que trabaja de la misma

manera que EBSCO. SCOPUS y Web of Science.

Por último, otro criterio de calidad está relacionado con las citaciones que en otras

publicaciones hagan de los artículos de la revista; por ello es conveniente la indexación

en bases de datos con índices de calidad o en Google Scholar.

 1373

Discusión/Conclusiones

La Revista poco a poco se ha ido convirtiendo en un medio periódico de publicación,

bastante escogido por la comunidad científica especializada en flamenco. Ello es debido

a varios factores como: el hecho de que existan pocas revistas especializadas, el gran

reconocimiento de la calidad de la Revista por parte de bases de datos nacionales e

internacionales, y por último, gran aceptación entre los lectores a nivel nacional e

internacional.

El problema más acuciante con el que se encuentran las personas que desean poner en

marcha una publicación, es la falta de homogeneidad en los criterios de inclusión de las

mismas, en las diferentes esferas de la Administración, así como en lo criterios de

calidad requeridos, mínimos, para formar parte de las bases de datos. Esta cuestión es

aún más problemática cuando se trata de un área de investigación novedosa, y no

reconocida en su totalidad bajo criterios científicos, como es el caso del Flamenco.

El acceso abierto es una de las mejores formas de difusión de la revista pero el idioma

puede condicionar el acceso a los contenidos. Es por ello que la Revista del Centro de

Investigación Flamenco Telethusa además de en castellano se ha empezado a editar en

japonés, y ha iniciado la publicación de la versión inglesa.

Referencias

Agencia Nacional de Evaluación de la Calidad y Acreditación. (2002). ANECA.

Recuperado el 8 de mayo de 2012 de http://www.aneca.es.

Biblioteca Nacional de España. (2012). ISSN. Recuperado el 14 de marzo de 2012 de

http://www.bne.es/es/LaBNE/CentroEspanolISSN/

Budapest Open Access Initiative. (2002). BOAI. Recuperado el 24 de abril de 2012 de

http://www.soros.org/openaccess

Centro de investigación Flamenco Telethusa. (2008b). Revista del Centro de

Investigación Flamenco Telethusa. Recuperado el 27 de abril de 2012 de

www.revista.flamencoinvestigacion.es

Creative Commons. (2001). Creative Commons. Recuperado el 7 de mayo de 2012 de

http://www.creativecommons.org

http://www.aneca.es/
http://www.bne.es/es/LaBNE/CentroEspanolISSN/
http://www.soros.org/openaccess
http://www.revista.flamencoinvestigacion.es/
http://www.revista.flamencoinvestigacion.es/
http://www.revista.flamencoinvestigacion.es/
http://www.creativecommons.org/

 1374

Difusión y Calidad Editorial de las Revistas Españolas de Humanidades y

Ciencias Sociales y Jurídicas, (2010) DICE. .Recuperado el 6 de mayo de 2012

de http://dice.cindoc.csic.es/

Directory of Open Access Journals (2012). DOAJ. Recuperado el 2 de mayo de 2012

de http://www.doaj.org/

Dublin Core. (1995). Dublin core Metadata initiative. Recuperado el 24 de abril de

2012 de http://dublincore.org

EBSCO industry. (2012) EBSCO Publishing. Recuperado el 2 de abril de 2012 de

http://www.ebscohost.com

PROQUEST. (2012). PROQUEST. Recuperado el 16 de abril de 2012 de

http://www.proquest.com

SCOPUS. (2012). SCOPUS. Recuperado el 14 de mayo de 2012 de

http://www.scopus.com/home.url

Sistema Regional de Investigación en Línea para Revistas Científicas de America

Latina, el Caribe, España y Portugal. (1999). Latindex. Recuperado el 12 de

marzo de 2012 de http://www.latindex.org/

Thomson Reuters. Web of Science. (2010). Recuperado el 24 de marzo de 2012 de

http://thomsonreuters.com

UNESCO. (2010). Cultura: Patrimonio Inmaterial. Recuperado el 4 de mayo de 2012

de http://www.unesco.org/culture/ich/index.php?lg=es&pg=00011&RL=00363

Universidad de Murcia. La Madrugá: Revista de Investigación sobre Flamenco.

Recuperado el 2 de abril de 2012 de http://revistas.um.es/flamenco/index

http://dice.cindoc.csic.es/
http://www.doaj.org/
http://dublincore.org/
http://www.ebscohost.com/
http://www.proquest.com/
http://www.proquest.com/
http://www.proquest.com/
http://www.scopus.com/home.url
http://www.latindex.org/
http://www.latindex.org/
http://www.latindex.org/
http://www.latindex.org/
http://thomsonreuters.com/
http://www.unesco.org/culture/ich/index.php?lg=es&pg=00011&RL=00363

 1375

DOCENCIA MEDIANTE CASOS DE ESTUDIO PARA EL DESARROLLO DE

APLICACIONES WEB EMPRESARIALES

Marcos Gestal, Daniel Rivero, Juan Ramón Rabuñal, Julián Dorado y Alejandro

Pazos

Universidade da Coruña

Introducción

―Integración de Sistemas‖ es una asignatura troncal de 5º curso de Ingeniería

Informática,anual y con una asignación de un total de 15 créditos. De ellos, la mitad

corresponden a la impartición de docencia relativa a J2EE y la otra mitad a la

impartición de conceptos relacionados con .NET.

En la asignatura se estudia tanto la tecnología como las técnicas de diseño más

relevantes aplicadas al desarrollo de aplicaciones web empresariales. Durante su

desarrollo se imparten una serie de tutoriales acerca de los conceptos necesarios para la

realización de la práctica: patrones, tecnologías, entorno de desarrollo, etc.

Adicionalmente se desarrollan y ponen a disposición del alumnado una serie de

aplicaciones web en los que se detalla la implementación de los diferentes conceptos

previamente mostrados: autenticación, validación de datos, transacciones, etc.

La asignatura es eminentemente práctica, centrándose en el diseño e implementación de

aplicaciones Web con tecnologías Java POJO y .NET. Su evaluación viene determinada

por la realización de dos aplicaciones web (una empleando la tecnología J2EE y otra en

.NET), si bien es necesario obtener una nota mínima en un examen tipo test en el que se

verifica la correcta asimilación de los conceptos requeridos para la realización de la

práctica.

A lo largo del curso se desarrolla una práctica que se compone de dos aplicaciones Web,

una implementada con J2EE y otra con .NET. Ambas aplicaciones interactúan entre sí

(mediante servicios web que devuelven información en formato XML) Así, la

aplicación .NET puede comunicarse e interactuar con la funcionalidad expuesta por la

aplicación Java EE. Este trabajo constituye la aplicación en una aplicación real (aunque

evidentemente limitada en cuanto a funcionalidades debido a las restricciones de

tiempo) de los conceptos mostrados a durante la asignatura.

 1376

La correcta realización de la práctica permitirá al alumno alcanzar los objetivos

marcados:

 Conocer los fundamentos de programación mediante las tecnologías J2EE y .NET

 Conocer los principios arquitectónicos fundamentales de las aplicaciones

empresariales

 Conocer los fundamentos de la interoperabilidad de aplicaciones

 Conocer técnicas de diseño para desarrollar aplicaciones mediante una

arquitectura en capas.

Método

A pesar de constar de créditos prácticos, se hace también uso de sesiones magistrales.

En ellas se muestran de manera teórica los conceptos básicos necesarios para la

realización de la práctica.

Cada parte de la asignatura lleva aparejada la realización de una práctica. Cada una de

ellas intenta imitar el funcionamiento genérico de aplicaciones web conocidas

(Betandwin, Amazon, etc.), aunque evidentemente con un número menor de

funcionalidades debido al reducido tiempo disponible para su realización.Para cada

aplicación se definen dos iteraciones, o fechas de entrega. En la primera de ellas, que no

lleva asociada nota, se implementa la parte inicial. Para facilitar que el alumno enfoque

bien el desarrollo,la corrección intenta detectar errores importantes, y en ese caso,

orientar al alumno hacia su resolución. En la segunda iteración (que otorga la nota) el

alumno corrige los errores detectados en la primera y añade el resto de

funcionalidades.Debido a la extensión de la práctica, la división de su entrega en

iteraciones facilita que un mayor número de alumnos alcance los plazos pactados, y se

produzca un menor número de abandonos.

La segunda aplicación hace uso de la funcionalidad ofrecida por la primera, para ayudar

al alumno a profundizar en los aspectos relativos a la interoperabilidad de aplicaciones.

Una parte importante en el desarrollo de la materia consiste en el desarrollo y entrega al

alumno de una serie de ejemplos. Estos ejemplos permiten observar la puesta en

práctica de los conceptos explicados de manera teórica. Así se reduce la curva de

aprendizaje del alumno. Estos ejemplos facilitan además la realización de las prácticas,

pues el código de los ejemplos sirve de base al desarrollo de las mismas. De esta

 1377

manera, el alumno finalmente desarrolla una aplicación web compleja (y perfectamente

usable) sin que tenga que codificarla en su totalidad.

Se proporcionan también dos aplicaciones web completas (MiniPortal y MiniBank) en

las que se hace énfasis en los fundamentos del desarrollo de aplicaciones web

empresariales. Estas aplicaciones cubren diferentes aspectos (división en capas,

autenticación, gestión transacciones, etc.) que posteriormente el alumno deberá aplicar

para la realización de las prácticas. Ambas aplicaciones se entregan implementadas

mediante .NET y Java.

Tutoriales

En primer lugar se desarrollan una serie de breves tutoriales, a modo de colección de

ejemplos. Cada uno de ellos muestra el funcionamiento o implementación de un aspecto

concreto. Este planteamiento viene derivado del hecho que la mayor parte de las

tecnologías son novedosas para el alumno por lo que intenta facilitarse en la medida de

los posible su comprensión. Todos los ejemplos están profusamente documentados para

facilitar su asimilación.

En lo que respecta a la tecnología Java, se entregan al alumno diversos ejemplos de

acceso a bases de datos mediante el empleo de JDBC o mediante el ORM Hibernate, así

como el empleo del frameworkTapestry.Con respecto a la tecnología .NET los ejemplos

muestran aspectos básicos del lenguaje de programación C#, ejemplos de conexión a

bases de datos mediante ADO.NET y mediante el ORM Entity Framework.

MiniPortal

La aplicación MiniPortales una aplicación web completa, concretamente un portal que

permite el registro y autenticación de usuarios. Estees uno de los requisitos que la

práctica de los alumnos deberá soportar, por lo que el ejemplo proporcionado podrá ser

reutilizado, con mínimos cambios.

En MiniPortal se muestra al alumno de una manera práctica la división de una

aplicación en capas (model-view-controller), así como el empleo de ciertos patrones de

diseño (SessionFacade, Business Delegate, Factory, etc.).

En la implementación del modelo se hace especial énfasis en la gestión de los datos

almacenados en la sesión (datos que han de ser accedidos en diferentes páginas).

Además se muestra cómo realizar el desarrollo de pruebas (conJUnit en el ejemplo Java

 1378

y TestProject en el ejemplo .NET), empleo de parámetros configurables de manera

externa, etc.

En la parte web se muestran aspectos de navegabilidad entre páginas (ver fig. 1), gestión

de perfiles, internacionalización, llamadas a métodos del modelo, etc.

Figura1. Interfaz web de MiniPortal: ejemplo de interacción

MiniBank

En el otro ejemplo completo desarrollado se muestra al alumno una simplificación de la

gestión bancaria de cuentas.MiniBank contempla las operaciones más sencillas (y

comunes) que pueden realizarse sobre una cuenta bancaria: creación, búsqueda, ingresos

o retiradas de efectivo o transferencias entre cuentas. Este ejemplo trata de cubrir

aspectos no contemplados en MiniPortal y que el alumno ha de emplear en la

realización de la práctica. Así, se muestran aspectos relativos a la generación automática

de identificadores para el almacenamiento en bases de datos, gestión de transacciones o

patrón Page-by-Page iterator (que permite la paginación de los resultados).

En este ejemplo la interfaz web es más algo más sencilla (ver fig. 2), en el sentido que

se evitan duplicar los conceptos ya mostrados con MiniPortal. No obstante, sí es nuevo

todo lo relativo a la paginación de resultados, tal y como se ha comentado

anteriormente.

Figura 2. Interfaz web de MiniBank: ejemplo de interacción

Evaluación

La materia (en cuanto a asignación de créditos) es totalmente práctica. Por lo tanto, la

evaluación de la misma ha de estar obviamente basada en los aspectos prácticos de la

misma. Para ello, tras la entrega de cada una de las dos prácticas se produce a la

corrección de las mismas. Ésta se realiza mediante la defensa, por parte del grupo, de la

 1379

práctica entregada. Esta defensa incluye la verificación correcta implementación de la

práctica (para lo que se verifican una serie de puntos críticos) así como el correcto

entendimiento por parte del grupo de los conceptos aplicados en el desarrollo de la

práctica. En función de la gravedad de los errores detectados, en caso existir alguno,

cada una de las aplicaciones Web se valorarán con una puntuación de 0 a 5.

Adicionalmente se realizarán dos exámenes tipo test, uno para Java y para .NET con el

objetivo de comprobar que el alumno ha asimilado los conceptos correctamente. Cada

examen se compone de un conjunto de preguntas con varias respuestas posibles, de las

que sólo una es correcta. Las preguntas no contestadas no puntúan, y las contestadas

erróneamente puntúan negativamente.

Para aprobar la asignatura es preciso: (1) tener aprobada cada una de las dos

aplicaciones Web y (2) sacar como mínimo 4,5 puntos (sobre 10) en el examen tipo test

de cada parte. En principio, la nota final de un alumno que cumpla con estas dos

condiciones es la de la práctica (que se obtiene como la suma de las notas

correspondientes a las dos aplicaciones Web desarrolladas), si bien, la notas de los

exámenes pueden variar al alza o a la baja las notas correspondientes a las aplicaciones

Web (aunque nunca para suspender).

Resultados

A tenor de las encuestas del alumnado de los últimos años, la asignatura está entre las

mejor valoradas de la titulación. Y ello a pesar (o precisamente debido a ello) de ser una

de las asignaturas en las que la carga de trabajo es más elevada. Bajo nuestro punto de

vista ello es debido a que el alumno, al estar realizando una aplicación web real (aunque

con funcionalidad reducida) constantemente ve el fruto de su trabajo, obteniendo una

aplicación con la que es posible interactuar.

La tasa de aprobados, con relación a los alumnos presentados, es bastante elevada: un

74% en el último curso académico entre las convocatorias de Junio, Septiembre y

Diciembre. La tasa de abandono (alumnos matriculados que no llegan a presentarse a

ninguna convocatoria) no puede considerarse elevada, pues en este último curso ha sido

del 10%.

 1380

Discusión/Conclusiones

A la vista de los resultados anteriores podría concluirse que la materia es atractiva para

el alumnado y, que aún siendo exigente, el nivel de compromiso por su parte es elevado

lo que conlleva a un alto grado de aceptación y rendimiento.

Con respecto a los ejemplos realizados, resaltar su alto grado de aceptación puesto que,

analizando los logs de los servidores web en lo que están ubicados puede observarse que

las consultas realizadas por los alumnos son sólo una pequeña parte de todas las

existentes.

Referencias

Cooper, J.W. (2002). C# Design Patterns: A Tutorial.Boston: Addison-Wesley.

Gamma, E., Helm, R., Johnson, R., and Vlissides, J.(1995). Design Patterns: Elements

of Reusable Object-Oriented Software. Toronto: Addisson-Wesley.

Jacobson, I., Booch, G., and Rumbaugh, J. (1999).TheUnified Software Development

Process. Boston:Addison-Wesley.

 1381

EXPERIENCIAS INNOVADORAS, METODOLOGÍA DOCENTE Y

ADAPTACIÓN AL EEES UTILIZADA EN LA ASIGNATURA “ÚLTIMAS

TENDENCIAS ARTÍSTICAS” EN BELLAS ARTES DE LA UNIVERSIDAD DE

ZARAGOZA: SU REPERCUSIÓN EN LA EVALUACIÓN POR

COMPETENCIAS

Natalia Juan-García

Universidad de Zaragoza

Introducción

El Espacio Europeo de Educación Superior (EEES) supone importantes cambios en la

metodología docente tradicional, apostando por una mayor participación de los

estudiantes en el proceso de aprendizaje y una evaluación continua de los conocimientos

adquiridos. La adaptación al EEES ha provocado la necesidad de repensar los títulos

universitarios, no sólo en su estructura sino también en lo relativo a su contenido. La

modificación de los contenidos de los títulos ha establecido a su vez una clasificación de

las materias diferenciando entre las asignaturas de ‗formación básica‘ frente a otras

denominadas ‗de formación más específica‘.

A este último tipo corresponde la materia ―Últimas Tendencias Artísticas‖, una

asignatura obligatoria de 6 créditos ECTS de 4º curso del Título de Grado de Bellas

Artes que se puede estudiar en la Universidad de Zaragoza desde el año académico

2006-2007. Para la puesta en marcha de esta asignatura se elaboró un temario adaptado

a alumnos de inquietudes e itinerarios curriculares muy diversos, ya que los estudios del

Campus de Teruel están configurados para optar a tres perfiles: artes plásticas, diseño y

audiovisuales. El caso de ―Últimas Tendencias Artísticas‖ es el de una asignatura

teórica dentro de un plan de estudios eminentemente práctico (antes incluso de la

llegada de la aplicación del Plan Bolonia) a diferencia de lo que ocurre en otras

disciplinas universitarias. Sin embargo, el proceso de convergencia desarrollado en el

marco del EEES ha puesto de manifiesto que en esta materia todavía deben realizarse

una serie de cambios en el modelo enseñanza/aprendizaje con el fin de que los alumnos

adquieran competencias -genéricas y específicas- que puedan utilizar en su futuro

profesional. Para ello, hemos llevado a cabo una experiencia docente que queremos dar

a conocer en este foro.

Método

 1382

La metodología docente desarrollada en la asignatura ―Últimas Tendencias Artísticas‖

nos ha permitido determinar las competencias, genéricas y específicas, adquiridas por

los alumnos, a quienes propusimos la elaboración de una serie de variadas actividades

intercaladas con el desarrollo teórico de la asignatura. Así los alumnos han realizado

exposiciones orales de trabajos en clase sobre un epígrafe específico del temario

mediante la búsqueda de información guiada y tutorizada por la profesora. Además, los

alumnos han participado activamente en seminarios monográficos organizados en

relación a una parte concreta de la asignatura. Del mismo modo, han preparado trabajos

en grupo a partir de la lectura de bibliografía y el análisis de diferentes fuentes de

interés relevantes para su aprendizaje. En relación a esto último hay que señalar que los

estudiantes también han trabajado en la elaboración de recensiones sobre determinados

libros recomendados en la bibliografía. Al mismo tiempo han elaborado comentarios de

textos en los que han demostrado su capacidad de comprensión, síntesis y redacción

acerca de algunos de los contenidos fundamentales del tema, muchas veces ampliados

con lecturas complementarias en cada actividad. Han realizado el análisis crítico de

determinadas propuestas artísticas y su relación con conceptos analizados en otros

temas. Por su parte han tenido que acometer la búsqueda de ejemplos de otras

propuestas artísticas a través de la abundante bibliografía que existe sobre la asignatura

(clasificada en libros, revistas, catálogos de exposiciones…). Además también se ha

desarrollado el visualizado de material audiovisual –fundamentalmente vídeos

documentales- relacionado con el programa (compuesto por 5 grandes temas) como

material básico para el aprendizaje. Todas estas actividades constituyen las prácticas de

la asignatura, lo que supone un 33% de la nota de la asignatura. Otro 33% lo constituye

el trabajo cuatrimestral. El proceso y método de realización del mismo es explicado el

primer día de clase momento en el que se ofrecen unas pautas de cómo debe elaborarse

y presentarse. El 33% final de la nota lo conforma el examen (compuesto a su vez de

una parte teórica y otra práctica) que junto con el 1% de la asistencia y la participación

en el aula hacen que se pueda evaluar al estudiante mediante un procedimiento real de

evaluación continua.

A este respecto hay que tener en cuenta el peso que tienen las denominadas actividades

prácticas. Tanto los profesores como los alumnos que cursan materias adaptadas al Plan

Bolonia saben que una de las cuestiones que mayor relevancia tienen en los estudios son

las prácticas. En el proceso de elaboración de las mismas no debemos desestimar –sino

 1383

todo lo contrario- la incorporación de las nuevas tecnologías a la tutorización continua.

Sin embargo, también resulta necesario reflexionar y profundizar sobre su evaluación.

La importancia de las prácticas se encuentra relacionada con su finalidad ya que –

mediante los diferentes ejercicios elaborados en la asignatura- los alumnos trabajan por

sí mismos el contenido de la materia cuyas competencias pueden aplicar en trabajos

guiados por el profesor, tal y como muchos autores señalan cuando hablan del papel del

tutor (Martínez y Raposo, 2011). El alumno deja así de ser un mero receptor de

información para pasar a ser parte implicada en su propio desarrollo intelectual.

En el caso de la asignatura ―Últimas Tendencias del Artísticas‖, uno de los objetivos

que se persigue es que los alumnos sean capaces de contextualizar las propuestas

artísticas del arte actual, esto es, desde 1968 hasta nuestros días. Por ello se definió un

temario compuesto por cinco grandes temas que avanzan cronológicamente a través de

las últimas tendencias artísticas. El primer gran tema abarca desde 1968 hasta 1975,

periodo caracterizado por una desmaterialización de la obra de arte que se manifestó en

la abstracción excéntrica, el process art, el earth art (en Estados Unidos) y el land art (en

Europa), el body art, el arte povera, el situacionismo y el arte conceptual. El segundo

gran tema comprende desde 1975 hasta 1979, periodo de retorno y reafirmación de la

pintura a través de, por ejemplo, el fotorrealismo. El tercer tema engloba el periodo

1980-1985, esto es, lo que se denomina como posmodernidad que se prolongó, tal y

como se explica en el cuarto tema, desde 1985 hasta 1990. El quinto y último tema

pretende ofrecer una mirada hacia la realidad artística más cercana a la

contemporaneidad absoluta. La consulta de una bibliografía de referencia, dado el

enorme número de publicaciones y el carácter contemporáneo de la materia, es

fundamental en esta asignatura. Por ello se decidió recomendar determinados textos

realizados por reconocidos estudiosos e investigadores científicos para la clarificación y

ampliación de conceptos y contenidos de la asignatura con el fin de que los alumnos

pudieran realizar las prácticas antes explicadas. Hay que tener en cuenta que se trata de

conceptos con los que buena parte de los estudiantes se enfrentarán en su vida

profesional, sobre todo si van a desarrollar su trabajo en los Museos y Centros de Arte

Contemporáneo o en el terreno de la crítica artística.

Entre las competencias genéricas destacan las siguientes. En primer lugar, la capacidad

de análisis y síntesis imprescindible para la elaboración y defensa de argumentos. Las

propuestas artísticas actuales plantean, no sólo problemas formales, sino cuestiones

 1384

conceptuales relacionadas con el pensamiento filosófico, político y/o sociológico

contemporáneo. Elaborar y defender argumentos se convierte así en una competencia

imprescindible para que el estudiante pueda pensar críticamente a partir las obras. Tiene

que desarrollar su capacidad de búsqueda, gestión de información y compilación de

datos para emitir juicios argumentados.En relación al punto anterior el alumno debe

saber adaptarse a nuevas situaciones ya que muchas propuestas son completamente

novedosas (sobre las que no existe nada de información o la poca que hay es necesario

buscarla en profundidad en diversas fuentes) y es el estudiante quien tiene que elaborar

un primer juicio crítico sobre ellas, así como demostrar sus conocimientos a la hora de

relacionar las propuestas artísticas entre sí y con el contexto del pensamiento actual.

Entre las competencias específicas de esta asignatura se puede señalar tres cuestiones.

El conocimiento de otras culturas porque en el mundo globalizado los artistas trabajan

en cualquier sitio con lenguajes similares pero en contextos diferentes. Las dotes de

observación y análisis visual necesarias en un imprescindible análisis formal. La

adquisición de una conciencia crítica de las coordenadas espacio-temporales,

geográficas y culturales de las manifestaciones artísticas actuales, pues el estudiante no

debe olvidar que el arte se desarrolla en un mundo globalizado.

Resultados

Al terminar el periodo de docencia, se entregó un cuestionario a los alumnos con el fin

de comprobar el impacto que tenía la experiencia docente en la adquisición de

competencias. El análisis de las contestaciones obtenidas ha puesto en relevancia cómo

las actividades formativas desarrolladas en la asignatura ―Últimas Tendencias

Artísticas‖ se han adaptado plenamente al EEES, pues el estudiante alcanza diferentes

resultados de aprendizaje tanto en los conocimientos fundamentales de la materia como

para su actividad profesional.

En cuanto a los primeros, es decir, los conocimientos fundamentales de la asignatura

el estudiante adquiere una conciencia crítica y una visión diacrónica de las propuestas

artísticas desde la crisis del arte en el 1968 hasta la actualidad. Obtiene conocimientos

específicos propios de la metodología multidisciplinar adecuada al análisis de las

propuestas artísticas. Consigue un primer conocimiento de los principales artistas del

mundo contemporáneo. Logra conocimientos instrumentales aplicados al arte actual, en

particular los referidos a la imagen en movimiento, la informática, los nuevos materiales

y comportamientos artísticos. Y, por último, aprende, en un nivel inicial, a pensar

 1385

críticamente con las propuestas artísticas en su contexto intelectual con lo que estará

capacitado para emitir un primer juicio crítico y argumentado sobre ellas.

En cuanto al aprendizaje para su actividad profesional el estudiante entrena la

capacidad de análisis y síntesis, así como la de gestión de la información y compilación

de datos para emitir juicios en la elaboración y defensa de argumentos. Mejora su

capacidad de análisis visual y su capacidad de contrastarlo con las principales corrientes

del pensamiento contemporáneo. Amplia sus conocimientos de informática relativos al

ámbito de estudios, imprescindibles para el contacto con la profesora y para la

realización de las prácticas. Y, por último, adquiere capacidad de organización,

planificación y estructuración en su trabajo autónomo.

Discusión/Conclusiones

La asignatura ―Últimas Tendencias Artísticas‖, como su propio nombre indica, es un

tanto ambiciosa en su temario, y por ello tiene un intencionado carácter generalista,

aunque se basa en una fundamentación científica. Esta asignatura ha tenido una gran

aceptación por parte de los estudiantes de Bellas Artes desde su puesta en marcha. Los

resultados obtenidos a partir de las encuestas realizadas por los alumnos y de las

evaluaciones del profesorado se pueden concretar en las siguientes cuestiones. Los

alumnos consideran el programa de ―Últimas Tendencias Artísticas‖ interesante, pues

no sólo está directamente relacionado con sus inquietudes, sino que supera sus

expectativas. La forma de impartición es positiva para la mayoría de los alumnos que si

bien están acostumbrados a clases mucho más prácticas consideran que esta asignatura

debe tener necesariamente una importante carga teórica. En cuanto a las mejoras,

algunos estudiantes proponen aumentar la carga de trabajo en grupo y disminuir el

trabajo individual lo que, sin embargo, dificultaría bastante la evaluación académica

personal del alumno.

En definitiva, los estudios universitarios proporcionan unos conocimientos

especializados dentro de un campo del saber. La inclusión de una asignatura como

―Últimas Tendencias Artísticas‖ denominada ‗de formación más específica‘ presenta

diferentes ventajas. Por un lado, amplia las competencias adquiridas por los alumnos,

como, por ejemplo, las que consiguen exponiendo oralmente un tema en público cuando

realizan la primera de las prácticas antes comentadas. Por otro lado, favorece la relación

entre alumnos de diferentes perfiles (artes plásticas, diseño y audiovisuales) que

coinciden en esta asignatura obligatoria de 4º curso del Título de Grado de Bellas Artes.

 1386

Referencias

Bertrand, O. (2000). Evaluación y certificación de competencias y cualificaciones

profesionales. Madrid: UNESCO/OEI.

Cano, E. (2008). La evaluación por competencias en la educación superior.

Profesorado: revista de currículum y formación del profesorado, 12, 2008,

Recuperado el 16 de mayo de 2012 http://www.ugr.es/~recfpro/Rev123.html.

Escalona, A.I. y Loscertales, B. (2005). Actividades para la enseñanza y el aprendizaje

de competencias genéricas en el marco del Espacio Europeo de Educación

Superior. Zaragoza, Prensas Universitarias de Zaragoza, col. Textos docentes, nº

110, 1ª edición.

García, R. (2005). Las competencias de los alumnos universitarios. Revista

interuniversitaria de formación del profesorado, 20, 253-269

Quijano López, R., Muñoz Valiente, L., Ocaña Moral, M.T. y Toribio Aranda, M.M.

(2010). Nuevos enfoques en la evaluación del dominio de competencias que

requieren los estudios universitarios. En I Congreso Internacional Virtual de

Formación del Profesorado. Universidad de Murcia.

Poblete, M. (2003). La enseñanza superior basada en competencias. Seminario

Internacional: Pedagógicas para la convergencia europea de educación superior.

Bilbao: Universidad Deusto.

Villa Sánchez, A. y Poblete Ruiz, M. (2003). Las competencias universitarias en el

marco de la Unión Europea. En Seminario Internacional: Orientaciones

Pedagógicas para la convergencia europea de educación superior. Bilbao:

Universidad de Deusto.

Villa Sánchez, A. y Poblete Ruiz, M. (2004). Practicum y evaluación de competencias.

Revista de Currículum y Formación de Profesorado [en línea], 8 (2). Descargado

el 17 de mayo de 2012 de

http://redalyc.uaemex.mx/redalyc/src/inicio/ArtPdfRed.jsp?iCve=56780202.

Villa, A. y Poblete, M. (Dirs.) (2010). Aprendizaje basado en competencias. Una

propuesta para la evaluación de las competencias genéricas. Bilbao:

Universidad de Deusto.

http://www.ugr.es/~recfpro/Rev123.html

 1387

¿HACIA UN DNI PARA EL INVESTIGADOR?

Fátima Pastor-Ruiz y Nieves Lorenzo-Escolar

Universidad del País Vasco, UPV/EHU

Introducción

La identificación universal del nombre de los autores no es un tema nuevo. Las

bibliotecas tienen una larga historia en el uso de los registros de autoridad para

identificar sistemáticamente personas y organizaciones, y vincular las diferentes

variantes de los nombres dentro de sus catálogos. Con el crecimiento exponencial de la

producción científica y su cada vez mayor presencia en la red, el problema de identificar

correctamente y sin ambigüedades al autor/a de un documento se ha agravado aún más.

En 1974, Eugene Garfield, creador del Institute for Scientific Information (ISI), ya se

refería a la dificultad que supone la identificación de autores. En la actualidad diversas

las voces reclaman la adopción de una solución global similar a la elegida para

identificar el documento en soporte digital con el DOI (Digital Object Identifier), para

superar los numerosos inconvenientes derivados de la existencia de autores diferentes

con el mismo nombre, firmas y afiliaciones cambiantes y procesos de vaciado e

indización automáticos, incapaces de solventar correctamente la ingente casuística

relacionada con la autoría.

Conscientes de la importancia de recoger información fidedigna y exacta de cada

científico/a, necesaria para concurrir en convocatorias de investigación, someterse a

procesos de evaluación o asignar y justificar recursos, además de las lógicas ventajas

(Fenner, 2012) derivadas de registrar la información sobre los protagonistas de la

investigación, distintos agentes presentes en el proceso de creación y distribución de la

información científica han implantado métodos propios de identificación del

investigador.

Este trabajo se centrará en las diferentes soluciones que se están formulando en relación

a la autoría científica.

Método

Con el fin de clarificar dos conceptos que a menudo aparecen mezclados en gran parte

de la literatura existente al respecto, se definen los términos de identificador de autor/a y

de perfil de autor: por identificador de autor/a se entiende un código con forma

 1388

numérica o alfanumérica que se asigna a un autor/a para identificar de forma unívoca su

producción científica, con independencia de cómo firma o en qué institución trabaja;

por perfil de autor se refiere al conjunto de datos que recogen de forma estandarizada

bien únicamente su producción científica o toda su actividad investigadora (puestos

desempeñados, proyectos de investigación, contratos, etc.).

La cada vez mayor necesidad de identificar correctamente la producción científica

asociada a un autor está originando un auténtico debate en los ámbitos bibliotecario,

documental, editorial e institucional, lo que, sin lugar a dudas, resulta muy positivo para

intercambiar experiencias, enriquecer las propuestas y lograr avances, pero también de

forma coyuntural, está propiciando una multiplicación de diferentes sistemas que puede

generar cierta confusión para el personal investigador. De ahí que, para abordar este

tema, se proponga la siguiente clasificación:

1. Sistemas de Identificación Puros (SIP), que únicamente propugnan el desarrollo

de un identificador, tipo ISNI o IraLIS.

2. Sistemas de Perfil Puros (SPP) centrados, de momento, en el desarrollo de un

formato de currículum vitae normalizado, sin asignarle ningún identificador

alfanumérico, tipo LATTES en Brasil o CVN en España.

3. Un tercer grupo auna los dos anteriores al adjudicar un identificador y un perfil a

cada autor, serían los Sistemas Mixtos (SM) como Research ID o Scopus Author

Identifier.

4. El cuarto grupo está conformado por los Sistemas Globales (SG), de última

generación que integran identificadores y perfiles elaborados por cualquier

operador, tipo ORCID y VIVO.

Existen más ejemplos de los aquí expuestos, muchos de ellos nombrados en la

bibliografía aportada, e incluso es previsible que aparezcan más. No obstante, la

muestra analizada refleja de forma esencial la filosofía que los impulsa.

Resultados

Sistemas de Identificación Puros:

Entre las iniciativas que proponen la asignación de un código identificador para cada

autor se encuentran el International Standard Name Identifier o ISNI, con vocación

 1389

normalizadora, amplia cobertura temática y geográfica y, presumiblemente, de pago; e

IRALIS, de ámbito más local y carácter gratuito.

ISNI es un borrador de la norma ISO 27729, diseñada para identificar de forma única a

todos los creadores de obras creativas. Aunque no se refiere de forma exclusiva al

personal de investigación, sí puede aplicarse a éste ya que los artículos son considerados

como obra original.

IraLis (International Registry of Authors-Links to Identify Scientists) es una plataforma

apoyada por la FECYT, cuyo objetivo es crear un registro de autoridades que ayude a

localizar las diferentes variantes de autor existentes y a mejorar la recuperación de

información y la visibilidad de los autores (Baiget, Rodríguez-Gairín, Peset, Subirats y

Ferrer, 2007).

Sistemas de perfiles de autor puros

Los dos sistemas de perfil puros analizados responden a la iniciativa de los respectivos

gobiernos encargados de la política científica de Brasil y España. En el caso del primero

de estos, Lattes, fue el Consejo nacional para el Desarrollo Científico y Tecnológico de

Brasil (el CNPq) quien en el año 1999 puso en marcha un sistema de información

curricular, para recabar información acerca de todos los actores institucionales

involucrados en el desarrollo científico y tecnológico, obligando desde el año 2002 a los

investigadores a registrar su curriculum en Lattes, ya que la no inclusión del mismo

provoca el impedimento para los pagos y renovaciones de becas y ayudas.

En el caso de España, el Curriculum Vitae Normalizado, CVN, es un estándar de

currículo permitido en convocatorias del Plan Nacional de I+D+i, y se está trabajando

para que sea también aceptado en las convocatorias de carácter autonómico. CVN,

utiliza un protocolo que se emplea para trasladar el currículum de una base de datos a

otra sin tener que volver a redactarlo de nuevo.

Sistemas mixtos

Los sistemas mixtos obedecen a una filosofía netamente comercial y se caracterizan por

ofrecer un código alfanumérico asociado a un perfil, aunque cada uno de ellos aborda la

iniciativa con un enfoque diferente. ResearchID es un producto abierto a todos los

investigadores, impulsado por Thomson Reuters en el año 2008, permite que cada

investigador disponga de un único número identificador y una dirección URL

 1390

permanente, para realizar las búsquedas bibliográficas sin confusiones de identidad

(Cals y Kotz, 2008), facilitar la visibilidad y el acceso a sus trabajos y métricas de citas.

Por su parte, la otra gran de datos de producción científica, SCOPUS, cuenta desde el

año 2006 con las herramientas Scopus Author Identifier y Author Profile para autores

que tengan artículos publicados en revistas indexadas en su base de datos.

Para asignar el identificador, que es un código numérico, Scopus utiliza un algoritmo

que hace coincidir los nombres de autor sobre la base de su afiliación, dirección, área

temática, título de la fuente, las fechas de las citas de publicaciones y co-autores,

aunque puede darse el caso que un mismo autor posea más de un identificador y perfil

(Aerts, 2008).

Sistemas globales

ORCID y VIVO son dos iniciativas que persiguen crear sistemas globales e

interoperativos, que favorezcan la integración del resto. ORCID (Open Researcher and

Contributor ID) se propone establecer un registro abierto e independiente asignando

identificadores únicos linkables a la producción científica del autor, independientemente

del portal científico en el que aparezca. ORCID trasciende las disciplinas, las fronteras

geográficas, nacionales e institucionales

Por su parte, VIVO es una aplicación de código abierto que permite el descubrimiento

de la investigación en todas las disciplinas en una institución en particular y más allá de

ella, mediante la utilización de Linked Open Data --una filosofía y práctica que persigue

que determinados datos estén disponibles de forma libre a todo el mundo, sin

restricciones de copyright, patentes u otros mecanismos de control.

Discusión/Conclusiones

Tras exponer las características principales de los sistemas representativos de la

tipología elaborada ad hoc, podemos resaltar los siguientes aspectos:

 -Los Sistemas de Identificación Puros resultan de gran eficacia para evitar

ambigüedad y ruido, son fáciles de utilizar, pero carecen de vinculación alguna con

datos relativos al perfil profesional. En cualquier caso, un identificador único de autor

en sí mismo tiene un valor limitado. Hay que añadir significado a él por la asociación de

la identificación con la información biográfica y bibliográfica.

 1391

 -Los Sistemas de Perfil Puro solventan la laguna de los anteriores, pero carecen

de una clave de identificación exacta que favorezca su interrelación con otros sistemas.

 -Los Sistemas Mixtos examinados en principio auman identificador y perfil pero

tienen el gran handicap de responder a iniciativas netamente comerciales y

estrechamente ligadas a sus propias bases de datos. Además de carecer de la necesaria

interoperatividad entre los mismos.

 -Los sistemas globales responde a un sistema más abierto y completo, aunque

queda en suspenso la cantidad de información que pueda ofrecer al incorporar datos de

diversas fuentes.

Resulta evidente que cada día es más necesaria la asociación de los registros de autor a

través de los diferentes sistemas que facilitan la creación de servicios y herramientas

que operan a través de internet. Por ese motivo, el enfoque para abordar el problema del

nombre del autor pasa por involucrar a la comunidad de creación. Esta es la idea central

de cualquier proyecto que pretenda identificar de manera inequivoca a un autor y su

producción científica.

Referencias

Aerts, R. (2008). Digital identifiers work for articles, so why not for authors? Nature,

453, 979.

Baiget, T., Rodríguez-Gairín, J., Peset, F., Subirats, I., & Ferrer, A. (2007).

Normalización de la información: La aportación de IraLIS. El Profesional de la

Información, 16, 636-643. Recuperado el 2 de noviembre de 2012 de

http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.p

df

Cals, J. y Kotz, D. (2008). Research identification: The right needle in the haystack. The

Lancet, 371, 2152-2153.

Curriculum Vitae Normalizado. Recuperado el 2 de noviembre de 2012 de

https://cvn.fecyt.es

Fenner, M. (2010). Author identifier overview. Libreas, Library Ideas, 18. Recuperado

el 2 de noviembre de 2012 de http://edoc.hu-berlin.de/libreas/18/fenner-martin-

18/PDF/fenner.pdf

Garfield, E. (1974). Errors-theirs, ours and yours. Current Contents, 25, 5–6.

http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2007/noviembre/10.pdf
https://cvn.fecyt.es/
https://cvn.fecyt.es/
https://cvn.fecyt.es/
https://cvn.fecyt.es/
https://cvn.fecyt.es/
https://cvn.fecyt.es/
https://cvn.fecyt.es/
https://cvn.fecyt.es/
https://cvn.fecyt.es/
https://cvn.fecyt.es/
http://edoc.hu-berlin.de/libreas/18/fenner-martin-18/PDF/fenner.pdf
http://edoc.hu-berlin.de/libreas/18/fenner-martin-18/PDF/fenner.pdf

 1392

International Registry of Authors-Links to Identify Scientists. Recuperado el 2 de

noviembre de 2012 de http://www.iralis.org/es

ISNI, International Standard Name Identifier Recuperado el 2 de noviembre de 2012 de

www.isni.org

JISC: Research Identifiers. Data Sources Report, Cottage Labs. Recuperado el 2 de

noviembre de 2012 de

http://repository.jisc.ac.uk/572/1/ResearcherIdentifiers_DatasourcesReport.pdf

Lattes Recuperado el 2 de noviembre de 2012 de http://lattes.cnpq.br

Orcid. Recuperado el 2 de noviembre de 2012 de http://orcid.org/user

Qiu, J. (2008). Scientific publishing: Identity crisis. Nature, 451, 766-767.

http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.iralis.org/es
http://www.isni.org/
http://www.isni.org/
http://www.isni.org/
http://www.isni.org/
http://www.isni.org/
http://www.isni.org/
http://www.isni.org/
http://repository.jisc.ac.uk/572/1/ResearcherIdentifiers_DatasourcesReport.pdf
http://lattes.cnpq.br/english
http://lattes.cnpq.br/english
http://lattes.cnpq.br/english
http://lattes.cnpq.br/english
http://lattes.cnpq.br/english
http://lattes.cnpq.br/english
http://lattes.cnpq.br/english
http://lattes.cnpq.br/english
http://lattes.cnpq.br/english
http://lattes.cnpq.br/english
http://lattes.cnpq.br/english
http://orcid.org/user
http://orcid.org/user
http://orcid.org/user
http://orcid.org/user
http://orcid.org/user
http://orcid.org/user
http://orcid.org/user
http://orcid.org/user
http://orcid.org/user
http://orcid.org/user
http://orcid.org/user

 1393

DISEÑO DEL PROCEDIMIENTO ASOCIADO AL PROCESO DE

FORMACIÓN DE DOCTORES: INDICADORES RELACIONADOS

M. Isabel Arriortua, Begoña Bazán, Gotzone Barandika y M. Karmele Urtiaga

Universidad del País Vasco

Introducción

La formación de doctores es una actividad que se realiza primordialmente en el seno de

los grupos de investigación de las universidades. A pesar de su extremada relevancia en

los indicadores de las mismas, esta actividad no ha recibido la atención que merece

desde un punto de vista integral. El marco institucional actual remite, en este contexto, a

los descriptores de Dublin (http://www.jointquality.nl/ge_descriptors.html), en el seno

del proceso de Bolonia. Así, el comunicado de Berlín (Berlin Communiqué, 2003) se

refiere a la educación de doctores y promueve la formación de alianzas entre los

ámbitos de la investigación y la docencia. Los descriptores mencionados indican que los

programas de formación de doctores deben incluir aspectos propios del área de

conocimiento concreta de cada tesis doctoral, pero también aspectos transversales. Así,

los graduados como doctores deben: a) poseer un conocimiento sistemático de su campo

de estudio así como las habilidades propias de las metodologías asociadas, b) demostrar

la capacidad de concebir, diseñar, implementar y adaptar un proyecto investigador, c)

haber realizado una contribución original a su campo de investigación que vaya más allá

de la frontera del estudio, contribuyendo al desarrollo sustancial del cuerpo de

conocimiento correspondiente, de forma que merezca ser publicada en revistas con

revisión por pares, d) ser capaces de realizar análisis críticos, evaluaciones y síntesis de

nuevas y complejas ideas, e) comunicarse con sus colegas, con toda la comunidad

científica y con la sociedad en general y f) promover el avance social y cultural en los

contextos académicos y profesionales propios de una sociedad basada en el

conocimiento.

En este contexto, el grupo de investigación EIDOS, cuya investigación se enmarca en

las Ciencias Experimentales, ha abordado el diseño del procedimiento asociado al

proceso de formación de doctores, que constituye uno de los tres procesos claves que se

realizan en el grupo. La identificación de los procesos y el diseño de los procedimientos

relacionados forman parte de la gestión de calidad inspirada en el modelo EFQM

(Barandika, Bazán, Urtiaga, Arriortua, 2011).

http://www.jointquality.nl/ge_descriptors.html

 1394

El procedimiento diseñado incluye aspectos como las líneas de investigación asociadas

al proyecto de tesis, la influencia de la incorporación del doctorando al potencial

formativo y creativo del grupo de investigación, la formación científica y transversal

que necesita el doctorando/a para alcanzar su autonomía investigadora y la difusión de

los hallazgos de la tesis doctoral en los foros garantes de su contraste internacional.

Todo ello se evalúa mediante indicadores relacionados con la formación integral, la

adquisición de competencias (entroncadas con los descriptores de Dublín) y la calidad

de las tesis doctorales.

Método

El diseño del procedimiento consta de las siguientes etapas:

1) Visualización del proceso: Identificación del input y output, recursos materiales

y humanos necesarios y documentos e indicadores asociados.

2) Elaboración de la ficha de proceso: Flujograma de conexión de los elementos

asociados al proceso, su relación con otros procesos y con los documentos e indicadores

asociados.

3) Definición de indicadores: Adopción y formulación de los parámetros de

medición del proceso.

La gestión inspirada en el modelo EFQM incluye la definición de los mecanismos de

evaluación, revisión y mejora del proceso. No obstante, el presente trabajo se centra en

los tres aspectos mencionados.

Resultados

La visualización del proceso se plasma en la imagen de la figura 1. Como se puede

observar, el proceso FORMACIÓN DE DOCTORES lleva el código PC2, que lo

identifica como el segundo proceso clave de EIDOS.

 1395

Figura 1. Proceso FORMACIÓN DE DOCTORES en EIDOS

Mediante este proceso, los investigadores en formación (input) se convierten en

doctores (output). Para ello, además de los investigadores de EIDOS y del personal

administrativo y de servicios (PAS) de la UPV/EHU, se requiere de financiación

externa e infraestructuras.

Entre las anteriores, se especifican los Servicios Generales de Investigación (SGIker)

por su gran relevancia, ya que, además, contribuyen al proceso también desde el punto

de vista de los recursos humanos.

Por otra parte, en el transcurro de la tarea investigadora propia de la elaboración de la

tesis doctoral es habitual que se presente la necesidad de colaborar con otros

investigadores y de solicitar el uso de otros equipamientos científicos externos, por lo

que estos recursos también quedan plasmados en la visualización del proceso.

Finalmente, los documentos asociados a este proceso son: a) el proyecto de tesis

doctoral (que formula la hipótesis de trabajo y los objetivos planteados), b) el plan de

formación de doctorandos (herramienta propia de EIDOS), c) la tesis doctoral y d) el

acta que acredita la consecución de grado de doctor. Para evaluar el proceso, se utilizan

dos indicadores de los diecinueve que utiliza EIDOS en su gestión, que se detallarán

más adelante.

La elaboración de la ficha de proceso da lugar a la visualización del procedimiento

asociado a través de un flujograma en el que se conectan los elementos asociados al

proceso, la relación del mismo con otros procesos de EIDOS (tanto claves como

operativos y estratégicos) y con los documentos e indicadores asociados.

 1396

Figura 2. Procedimiento del proceso FORMACIÓN DE DOCTORES en EIDOS

Así, la figura 2 muestra la ficha del proceso que incluye aspectos no recogidos en la

figura 1 como las líneas de investigación asociadas al proyecto de tesis (relacionadas

con el subproceso clave PC1a. GENERACIÓN DE CONOCIMIENTO), la creatividad

(relacionada con el proceso de apoyo PA2. GESTIÓN DE PERSONAS) y la financiación

(relacionada con el proceso clave PC3. FINANCIACIÓN). El flujograma también indica la

influencia de la incorporación del doctorando al potencial formativo y creativo del

grupo de investigación, la formación científica y transversal que necesitan los

doctorandos para alcanzar su autonomía investigadora y la difusión del conocimiento

generado en la tesis doctoral en los foros garantes de su contraste internacional.

En este estadio del procedimiento, la decisión sobre el impacto potencial de los

hallazgos científicos asociados a la tesis doctoral es un elemento de la estrategia del

 1397

grupo de investigación (asociado, por lo tanto, al proceso estratégico PE2. ESTRATEGIA)

y determina la difusión de los resultados en revistas indexadas (revistas ISI) y en

congresos (subproceso clave PC1b. DIFUSIÓN DE CONOCIMIENTO).

Finalmente, el diseño del procedimiento requiere de la adopción y formulación de los

parámetros de control del proceso: es decir, de los indicadores. Como se ha

mencionado, el proceso FORMACIÓN DE DOCTORES se evalúa mediante dos

indicadores: IR3 e IC3.

El indicador IR3 se denomina ―Autonomía de doctorandos‖ y mide anualmente el grado

de adquisición de las competencias previstas en el PLAN DE FORMACIÓN DE

DOCTORANDOS (documento interno de EIDOS) (Bazán, Barandika, Urtiaga,

Arriortua, 2012).

Figura 3. Autonomía esperada (%) según el año de formación

La figura 3 muestra la autonomía esperada segmentada por competencias en función del

año de formación, hasta un total de cuatro años, que es el periodo en el que los

doctorandos disfrutan de una beca o contrato pre-doctoral. Las competencias evaluadas

son tanto específicas (propias de la línea de investigación) como genéricas a todos los

estudiantes de 3º ciclo (según los descriptores de Dublín). De este modo, se define el

valor AEi, que es la autonomía esperada para el doctorando i según su año de

formación.

Anualmente, los investigadores de EIDOS realizan una evaluación de la autonomía

alcanzada por cada uno de los doctorandos del grupo de investigación. Como resultado

de esta evaluación se obtiene el valor AAi. Como se observa en las ecuaciones 1, en las

que se muestra la definición matemática del indicador IR3, el parámetro GAi se define

con los valores AEi y AA. GAi es el grado de autonomía alcanzada por el doctorando i.

 1398

De este modo, el indicador IR3 se define como el promedio de los valores GA para el

número total de doctorandos (sD).

Ecuaciones 1. Definición del indicador IR3

Por otra parte, el indicador IC3 se denomina ―Calidad de las tesis doctorales‖ y tiene

como fundamento de su adopción en EIDOS el hecho de que la calidad del

conocimiento que se genera en una tesis doctoral se cuantifica en función del impacto

de las revistas ISI en las que se publican los hallazgos científicos y de su transferibilidad

como innovación científico-tecnológica mediante su registro en forma de patente. Este

indicador se define matemáticamente (ecuaciones 2) mediante el parámetro IPAi, que es

el impacto potencial acumulado por el doctorando i. Este potencial de impacto se

calcula dando el valor de 1 a las publicaciones de revistas de primer cuartil, 0.75 a las

de segundo cuartil; 0.5 a las tercer cuartil; y 0.25 a las de cuarto cuartil. Las patentes se

cuantifican con 1 para las nacionales y 2 para las europeas. Si se representa en un

gráfico el valor de IPA frente al número de año en el que se encuentra el doctorando i

(NAi), se obtiene un vector al que se asigna el valor de su cotangente (VAIP); es decir

VAIP es el ángulo del vector de acumulación de impacto potencial de la tesis del

doctorando i. De este modo, el indicador IC3 se define como el promedio de los valores

VAIP para el número total de doctorandos (sD).

Ecuaciones 2. Definición del indicador IC3

Discusión/Conclusiones

La definición del procedimiento asociado al proceso FORMACIÓN DE DOCTORES,

realizada en EIDOS con el modelo EFQM como guía, permite correlacionar los

elementos claves que intervienen en el mismo, así como su conexión con otros procesos

propios de un grupo de investigación en Ciencias Experimentales. Asimismo, los

indicadores definidos permiten realizar la evaluación del proceso tanto de forma

individual (para cada doctorando) como conjunta. El procedimiento diseñado puede, por

lo tanto, ser adoptado por cualquier grupo de investigación en el que se formen

doctores, con independencia de su área de conocimiento y de su tamaño, y es útil tanto

para la evaluación interna como para la externa, ya que está basado en parámetros

aceptados, consensuados y ampliamente utilizados por la comunidad científica.

 1399

Referencias

General Descriptors. (2012). Recuperado el 2 de noviembre de 2012 de

http://www.jointquality.nl/ge_descriptors.html

Realising the European Higher Education Area. (2003). Recuperado el 2 de noviembre

de 2012 de http://www.bologna-berlin2003.de/pdf/Communique1.pdf

Barandika, G., Bazán, B., Urtiaga, M.K., Arriortua, M.I. (2011). EFQM, herramienta

útil para la gestión integral de un grupo de investigación universitario. Qualitas

Hodie, Septiembre, 43-46.

Bazán, B., Barandika, G., Urtiaga, M.K., Arriortua, M.I. (2012). Design of a formation

program for phd students based on the dublin-descriptors: implementation and

evaluation under the efqm-inspired spirit of excellence and innovation.

Proceedings of INTED2012 Conference, 4305-4310. ISBN: 978-84-615-5563-5.

http://www.jointquality.nl/ge_descriptors.html
http://www.bologna-berlin2003.de/pdf/Communique1.pdf

 1400

PERCEPCIÓN DEL ESTRÉS EMOCIONAL Y DEL AMBIENTE EDUCATIVO

DE LOS ALUMNOS DE ODONTOLOGÍA DE LA UNIVERSIDAD DE

SANTIAGO DE COMPOSTELA

Inmaculada Tomás-Carmona, Noelia Fernández-Formoso, Mercedes Suárez-

Cunqueiro, Javier López-Niño, Juan Seoane-Romero y Pablo Varela-Centelles

Universidad de Santiago de Compostela

Introducción

La definición más aceptada del ―Síndrome de Maslach o de Burnout‖ se conceptúa

como una respuesta individual anormal al estrés emocional crónico (Maslach, 1976).

Este síndrome se manifiesta en aquellos profesionales que han de mantener una relación

de ayuda, constante y directa, con otras personas; lo que hace del personal sanitario un

grupo particularmente proclive a sufrirlo. En contra de lo que pudiera intuirse, se han

detectado manifestaciones de este síndrome también entre los estudiantes de Ciencias de

la Salud en la etapa pregraduada de su formación (Montero-Marin et al., 2011).

El Clima Educativo (CE) implica ―todo aquello que está aconteciendo en la clase, en un

Departamento, en la Facultad o en la Universidad‖ (Genn, 2001). Para algunos autores,

el CE refleja el nivel de presión en el entorno académico y social de una institución, el

cuál puede variar de un curso a otro dentro de un mismo currículum, o incluso de una

clase a otra. Actualmente, se reconoce que el CE es un concepto de gran importancia en

el campo de la enseñanza, debido a su repercusión sobre el nivel de aprendizaje, el

grado de satisfacción y el éxito académico del alumno (Lizzio, Wilson y Simons, 2002;

Nijhuis, Segers y Gilselaers, 2007). La mayoría de los trabajos publicados sobre CE se

llevaron a cabo en estudios de Medicina (Whittle, Whelan y Murdoch-Eaton, 2007;

Herrera et al., 2010; Shehnaz y Sreedharan, 2011), siendo escasos los autores que

evaluaron el CE mediante el cuestionario DREEM en alumnos de Odontología

(Kossioni, Varela, Ekonomu, Lyrakos y Diamolitis, 2012; Ostapczuk, Hugger, Bruin,

Ritz-Timme y Rotthoff, 2012; Foster-Page, Kang, Anderson y Thomson, 2012).

El objetivo del presente trabajo fue determinar el grado de estrés emocional de los

alumnos de Odontología de la Universidad de Santiago de Compostela (USC) y su

percepción sobre el CE presente en su Facultad.

 1401

Método

Los cuestionarios MBI (―Maslach Burnout Inventory‖) y DREEM (―Dundee Ready

Education Environment Measure‖) se aplicaron en el curso académico 2010-2011 a los

alumnos de los 3 últimos cursos de la Licenciatura de Odontología de la USC. Los

cuestionarios se distribuyeron a los alumnos a primera hora de la mañana. Antes de

iniciar la encuesta, cada colaborador explicó brevemente los objetivos del estudio,

destacando de forma especial la importancia de la participación voluntaria y carácter

anónimo del proceso.

El cuestionario MBI fue adaptado del original al entorno objeto de estudio y validado

previamente (Varela-Centelles, Fontao-Valcárcel, Martínez-González, Pita-Babío y

Valín-Liz, 2005). Este cuestionario mantiene las subescalas que valoran el cansancio

emocional, la despersonalización y los logros personales, cuyas puntuaciones máximas

alcanzables son 54, 30 y 48 respectivamente. Los valores obtenidos en cada subescala

se categorizaron de acuerdo con los siguientes criterios: cansancio emocional,

puntuaciones altas >27, medias entre 27 y 18 y bajas <18; despersonalización, altas

puntuaciones >10, medias entre 5 y 10 y bajas <5; realización personal, altas

puntuaciones >40, medias entre 33 y 40 y bajas <33. Unas puntuaciones altas en

cansancio emocional y despersonalización y bajas en logros personales reflejan un alto

nivel de desgaste profesional.

El cuestionario DREEM consta de 50 ítems que se reagrupan en 5 subescalas

(puntuación máxima): 1. Percepción sobre el aprendizaje (Aprendizaje, 48); 2.

Percepción sobre el profesorado (Profesorado, 44); 3. Percepción académica sobre sí

mismo (Académica, 32); 4. percepción sobre la atmósfera en el Centro (Atmósfera, 48);

y 5. Percepción social sobre sí mismo (Social, 28). La escala DREEM permite obtener

resultados de los dominios (sumando las puntuaciones de los ítems correspondientes) y

de la valoración global del CE (sumando las puntuaciones de los dominios). La

puntuación máxima que se puede alcanzar en la valoración del CE es 200. Teniendo en

cuenta estas puntuaciones máximas, los datos se transforman en porcentajes de sus

respectivas subescalas o de la escala global. Por lo tanto, una puntuación más alta (o

porcentaje) significa una percepción más positiva sobre el aspecto a tratar.

Los datos fueron procesados con el programa PASW Statistics (SPSS 18) para

Windows. La influencia del curso académico en los datos obtenidos de los cuestionarios

 1402

MBI y DREEM se analizó aplicando el test de Kruskal-Wallis y la significación elegida

fue del 5%.

Resultados

Un total de 138 alumnos respondieron a los cuestionarios MBI y DREEM (en torno al

75% de los matriculados). El 40,6% y el 45,7% de los alumnos mostraron puntuaciones

intermedias en los niveles de cansancio emocional y despersonalización y el 62,3% una

puntuación baja en realización personal (Tabla 1). El porcentaje de alumnos con alto

grado de cansancio emocional disminuye con el progreso en su formación (44,2% en

tercer curso, 30,2% en cuarto y 23,3% en quinto), aunque sin alcanzar la significación

estadística. La despersonalización parece seguir una tendencia inversa, pues los alumnos

con alto grado de despersonalización pasan de ser un 15,4% en tercer curso a un 30,8%

en cuarto y alcanzan un 53,8% en quinto (p< 0,05). La realización personal parece

alcanzar sus máximos en cuarto curso (con un 54,5% de alumnos con alto grado de

realización personal) y mínima en tercero (9,1%), con un 27,3% en quinto (p< 0,05).

Respecto al CE, la media obtenida fue 118,0 (interpretación: CE más positivo que

negativo). Las medias obtenidas en las diferentes subescalas fueron: Aprendizaje, 25,9

(interpretación: percepción más bien positiva de la enseñanza); Profesorado, 26,1

(interpretación: profesores que actúan en la dirección adecuada); Académica, 19,9

(interpretación: sentimiento más en el lado positivo); Atmósfera, 28,3 (interpretación:

actitud más bien positiva); Social, 17,7 (interpretación: percepción social aceptable)

(Tabla 2). La percepción académica de los alumnos sobre sí mismos aumentó en quinto

curso con respecto a cursos anteriores (20,9 vs 19,4 y 19,5 p= 0,06, tendencia a la

significación estadística).

 1403

Tabla 1. Puntuaciones alcanzadas en las distintas subescalas del cuestionario MBI

Tabla 2. Valores medios (%) del Clima Educativo y de las

subescalas del cuestionario DREEM.
DREEM MEDIA (%)

CLIMA EDUCATIVO

118,0 (59,0)

APRENDIZAJE

25,9 (54,0)

PROFESORADO

26,1 (59,4)

ACADÉMICA

19,9 (62,4)

ATMÓSFERA

28,3 (58,9)

SOCIAL

17,7 (63,4)

Discusión/Conclusiones

Los resultados obtenidos en las distintas dimensiones del Síndrome Burnout, muestran

que el porcentaje de alumnos con alto grado de cansancio emocional (31%), supera el

10% descrito en otros estudios (Pöhlmann, Jonas, Ruf y Harzer, 2005). El porcentaje de

participantes con alto grado de despersonalización, sin embargo, se compara

favorablemente frente a sus colegas alemanes (9% frente al 28%); aunque el alto

porcentaje de alumnos con bajo grado de realización personal en relación con otros

estudios (62% frente a 17%) es preocupante (Pöhlmann et al., 2005). Una baja

realización personal se suele traducir en indiferencia, aburrimiento con las tareas y con

SUBESCALA PARÁMETRO VALOR

CANSANCIO EMOCIONAL

 Puntuación Máxima 54

Puntuación Media ± d.t. 23,4 ± 9,9

Porcentaje con alto grado (>27) 31,1

Porcentaje con grado medio (27-18) 40,6

Porcentaje con bajo grado (<18) 28,3

DESPERSONALIZACIÓN

Puntuación Máxima 30

Puntuación Media ± d.t. 5,4 ± 4,4

Porcentaje con alto grado (>10) 9,4

Porcentaje con grado medio (10-5) 45,7

Porcentaje con bajo grado (<5) 44,9

REALIZACIÓN PERSONAL

 Puntuación Máxima 48

Puntuación Media ± d.t. 30,4 ± 6,9

Porcentaje con alto grado (>40) 8

Porcentaje con grado medio (33-40) 29,7

Porcentaje con bajo grado (<33) 62,3

 1404

frecuencia lleva a que el estudiante se plantee abandonar los estudios (Montero-Marin,

García-Campayo y Andres, 2008).

En el ámbito odontológico, recientemente Kossioni et al. (2012) en un grupo de

estudiantes de Odontología griegos detectaron unos valores medios de CE del 56%,

confirmando la presencia de un CE más positivo que negativo. Sin embargo, otros

autores han detectado niveles de CE más altos en estudiantes de Nueva Zelanda,

Alemania y Reino Unido, con valores oscilando entre 123 (61%) y 144 (72%) (Foster-

Page et al., 2012; Ostapczuk et al., 2012; Ali et al., 2012). Igualmente en el presente

estudio se detectó que el CE de los alumnos de Odontología es más positivo que

negativo (118,59%).

Respecto a los diferentes dominios o subescalas del cuestionario DREEM, en más de la

mitad de los estudios revisados sobre CE en Ciencias de la Salud, incluyendo las

realizadas en estudiantes de Odontología, se aportaron porcentajes ≥52% en todos los

dominios, lo que se corresponde con una interpretación positiva de los mismos (Herrera

et al., 2010; Whittle et al, 2007; Shehnaz y Sreedharan, 2011; Kossioni et al., 2012;

Foster-Page et al., 2012; Ostapczuk et al., 2012). Coincidiendo con estos autores, en el

presente estudio, todos los dominios alcanzaron valores ≥52%.

En conclusión, los alumnos de Odontología mostraron una tendencia opuesta entre el

cansancio emocional (disminución) y la despersonalización (incremento) a medida que

aumenta el componente clínico de su formación pregraduada; así como la existencia de

un alto porcentaje de alumnos con bajo grado de realización personal. Sin embargo, los

alumnos de Odontología consideraron que su CE es más positivo que negativo,

definiendo los diferentes dominios como ―positivos y aceptables‖, independientemente

de su nivel académico.

Referencias

Ali, K., McHarg, J., Kay, E., Moles, D., Tredwin, C., Coombes, L., Heffernan, E.

(2012). Academic environment in a newly established dental school with an

enquiry-based curriculum: perceptions of students from the inaugural cohorts.

European Journal of Dental Education, 16, 102-109.

Foster-Page, L. A., Kang, M., Anderson, V., Thomson, W. M. (2012). Appraisal of the

Dundee Ready Educational Environment Measure in the New Zealand dental

educational environment.

http://www.ncbi.nlm.nih.gov/pubmed?term=Ali%20K%5BAuthor%5D&cauthor=true&cauthor_uid=22494309
http://www.ncbi.nlm.nih.gov/pubmed?term=McHarg%20J%5BAuthor%5D&cauthor=true&cauthor_uid=22494309
http://www.ncbi.nlm.nih.gov/pubmed?term=Kay%20E%5BAuthor%5D&cauthor=true&cauthor_uid=22494309
http://www.ncbi.nlm.nih.gov/pubmed?term=Moles%20D%5BAuthor%5D&cauthor=true&cauthor_uid=22494309
http://www.ncbi.nlm.nih.gov/pubmed?term=Tredwin%20C%5BAuthor%5D&cauthor=true&cauthor_uid=22494309
http://www.ncbi.nlm.nih.gov/pubmed?term=Coombes%20L%5BAuthor%5D&cauthor=true&cauthor_uid=22494309
http://www.ncbi.nlm.nih.gov/pubmed?term=Heffernan%20E%5BAuthor%5D&cauthor=true&cauthor_uid=22494309

 1405

Genn, J. M. (2001). AMEE Medical Education Guide No 23 (Part 1). Curriculum,

environment, climate, quality and change in medical education: a unifying

perspective. Medical Teacher, 23, 337-344.

Herrera, C., Pacheco, J., Rosso, F., Cisterna, C., Daniela, A., Becker, S., Padilla, O.,

Riquelme, A. (2010). Evaluation of the undergraduate educational environment

in six medical schools in Chile. Revista Médica de Chile, 138, 677-684.

Kossioni, A. E., Varela, R., Ekonomu, I., Lyrakos, G., Dimoliatis, I. D. (2012).

Students' perceptions of the educational environment in a Greek Dental School,

as measured by DREEM. European Journal of Dental Education, 16, 73-78.

Lizzio, A., Wilson, K., Simons, R. (2002). University students‘ perceptions of the

learning environment and academic outcomes: implications for theory and

practice. Studies in Higher Education, 27, 27-50.

Maslach, C. (1976). Burned-out. Human Behavior, 5, 16-22.

Montero-Marin, J., García-Campayo, J., Andres, E. (2008). Exploratory analysis of a

clinical model based on three types of Burnout. Cuadernos de Medicina

Psicosomática y Psiquiatría de Enlace, 88, 41-49.

Montero-Marin, J., Monticelli, F., Casas, M., Roman, A., Tomás, I., Gili, M., García-

Campayo, J. (2011). Burnout syndrome among dental students: a short version

of the ―Burnout Clinical Subtype Questionnaire‖ adapted for students (BCSQ-

12-SS). BMC Medical Education, 12, 11-103.

Nijhuis, J., Segers, M., Gilselaers, W. (2007). The interplay of perceptions of the

learning environment, personality and learning strategies: a study amongst

International Bussiness Studies students. Studies in Higher Education, 32, 59-77.

Ostapczuk, M. S., Hugger, A., de Bruin, J., Ritz-Timme, S., Rotthoff, T. (2012).

DREEM on, dentists. Students' perceptions of the educational environment in a

German dental school as measured by the Dundee Ready Education

Environment Measure. European Journal of Dental Education, 16, 67-77.

Pöhlmann, K., Jonas, I., Ruf, S., Harzer, W. (2005). Stress, burnout and health in the

clinical period of dental education. European Journal of Dental Education, 9,

78-84.

http://www.ncbi.nlm.nih.gov/pubmed/20919476
http://www.ncbi.nlm.nih.gov/pubmed/20919476
http://www.ncbi.nlm.nih.gov/pubmed/20919476
http://www.ncbi.nlm.nih.gov/pubmed/22251357
http://www.ncbi.nlm.nih.gov/pubmed/22251357
http://www.ncbi.nlm.nih.gov/pubmed/22494304
http://www.ncbi.nlm.nih.gov/pubmed/22494304
http://www.ncbi.nlm.nih.gov/pubmed/22494304

 1406

Shehnaz, S. I., Sreedharan, J. (2011). Students' perceptions of educational environment

in a medical school experiencing curricular transition in United Arab Emirates.

Medical Teacher, 33, 37-42.

Varela-Centelles, P. I., Fontao-Valcárcel, L. F., Martínez-González, A. M., Pita-Babío,

A., Valín-Liz, M. C. (2005). Desgaste profesional de los odontólogos y

estomatólogos del Servicio Gallego de Salud. Atención Primaria, 35, 301-305.

Whittle, S. R., Whelan, B., Murdoch-Eaton, D. G. (2007). DREEM and beyond; studies

of the educational environment as a means for its enhancement. Education for

Health, 20, 1-20.

 1407

DERECHO A LA REDUCCIÓN DE LA JORNADA LABORAL O A LA

REORDENACIÓN DEL TIEMPO DE TRABAJO DE LAS TRABAJADORAS

VÍCTIMAS DE VIOLENCIA DE GÉNERO. APLICACIÓN EN EL SISTEMA

UNIVERSITARIO GALLEGO (SUG)

Cristina Faraldo Cabana

Escuela Universitaria de Relaciones Laborales de A Coruña (centro adscrito)-UDC

Introducción

La aprobación de la LO 1/2004, de 28 de diciembre, de medidas de protección integral

contra la violencia de género, ha constituido un hito en la lucha emprendida desde hace

unas décadas contra esa forma de violencia contra las mujeres, pues por primera vez en

España se pretendió abordar este fenómeno con un enfoque integral y partiendo de la

perspectiva de género. Hoy en día, cuando ya lleva más de un lustro de rodaje, es el

momento de echar la vista atrás y analizar qué derechos laborales se reconocían a las

mujeres trabajadoras víctimas de violencia de género, cómo fueron recibidos por la

doctrina y en qué medida están siendo ejercidos por éstas.

 Método

Antes de iniciar ese estudio conviene tener presente lo dispuesto en la LO 1/2004 que

define cuál es su objeto: ―actuar contra la violencia que, como manifestación de la

discriminación, la situación de desigualdad y las relaciones de poder de los hombres

sobre las mujeres, se ejerce sobre éstas por parte de quienes sean o hayan sido sus

cónyuges o de quienes estén o hayan estado ligados a ellas por relaciones similares de

afectividad‖. Por tanto, se trata de la violencia ejercida por los hombres contra las

mujeres en el seno de una relación de pareja, actual o ya finalizada donde se constate la

peculiar situación de inferioridad socialmente construida en que se las sitúa cuando los

hombres aprovechan la superioridad que la relación en su caso le proporciona. Hay una

situación real de desventaja, y frente a ella no resulta extraño a la técnica legislativa

tratar de compensarla. En el examen vamos a estudiar el contenido de los diversos

Convenio Colectivos de personal laboral de las Universidades de Galicia y la asunción

de los derechos recogidos en la LO 1/2004 en su redacción.

 1408

Resultados

Los derechos laborales de las trabajadoras víctimas de violencia de género

relacionados con el mantenimiento del empleo

1. Determinaciones previas

La LO 1/2004 parte de que las mujeres trabajadoras que padecen violencia de género en

el ámbito íntimo de su relación de pareja sufren las repercusiones y consecuencias de

esta violencia no solo en dicho ámbito sino también en el laboral. Dentro del amplio

conjunto de medidas previstas nos ocuparemos únicamente de las referidas a la

reducción de la jornada laboral o la reordenación del tiempo del trabajo.

Partimos, pues, de que existe una relación laboral. En este ámbito, el objetivo

perseguido es conciliar las obligaciones derivadas de la relación laboral con su

condición de víctimas de la violencia de género (art. 2 d) de la LO 1/2004), que presenta

ciertas particularidades. En efecto, a diferencia de lo que sucede en los casos de

violencia entre extraños, el hecho de denunciar o hacer pública la existencia de una

situación de violencia de género tiene efectos directos sobre la vida familiar de la mujer

que pueden repercutir negativamente sobre su capacidad de cumplir las obligaciones

derivadas de la relación laboral. Hay que tener en cuenta que si la víctima convivía con

el agresor, las medidas cautelares que se puedan adoptar durante la tramitación del

procedimiento están centradas en garantizar su seguridad, lo que supone, en particular,

la prácticamente inevitable separación de la pareja, al menos con carácter temporal, sea

porque el hombre debe salir del domicilio familiar al dictarse una orden de protección

sea porque la mujer es enviada a una casa de acogida o se le busca otro acomodo. De

tener hijos en común, esto lleva a que las cargas derivadas del cuidado ya no se

comparten de la misma forma entre ambos miembros de la pareja, siendo habitual que

sean las mujeres las que asuman el peso de la atención a los menores. Combinando esta

situación con la constatación, reiterada en numerosos estudios, de que el reparto de las

tareas domésticas sigue siendo muy desfavorable para las mujeres, también para las

asalariadas, resulta evidente que se produce una peculiar situación de desventaja frente a

la que el Ordenamiento jurídico ha decidido actuar facilitando a las víctimas una serie

de derechos dirigidos a hacer compatible la prestación de servicios laborales con los

cambios que produce el ser víctimas de violencia de género.

 1409

2.-Derecho a la reducción de la jornada laboral o a la reordenación del tiempo de

trabajo

Conforme al art. 37.2.7 del Estatuto de los Trabajadores, ―la trabajadora víctima de

violencia de género tendrá derecho, para hacer efectiva su protección o su derecho a la

asistencia social integral, a la reducción de la jornada de trabajo con disminución

proporcional del salario o a la reordenación del tiempo de trabajo, a través de la

adaptación del horario, de la aplicación del horario flexible o de otras formas de

ordenación del tiempo de trabajo que se utilicen en la empresa‖.

Obsérvese, en primer lugar, que se trata de medidas alternativas, no pudiendo la

trabajadora hacer uso de ambas simultáneamente. En segundo lugar, indica el segundo

inciso de este art. 37.2.7 ET que ―estos derechos se podrán ejercitar en los términos que

para estos supuestos concretos se establezcan en los convenios colectivos o en los

acuerdos entre la empresa y los representantes de los trabajadores, o conforme al

acuerdo entre la empresa y la trabajadora afectada. En su defecto, la concreción de estos

derechos corresponderá a la trabajadora, siendo de aplicación las reglas establecidas en

el apartado anterior, incluidas las relativas a la resolución de discrepancias‖. Se

establece, pues, un orden de prelación que habrá que respetar. La alusión a los

convenios colectivos, que partía de la asunción de que los agentes sociales habrían de

ser conscientes de la relevancia del problema que supone la violencia de género,

concretando en la negociación colectiva los derechos que se otorgan a las trabajadoras

víctimas de esta violencia, ha resultado fallida en la práctica, pues o bien se obvia

cualquier referencia al tema, o bien se pasa de puntillas sobre el mismo. De hecho, la

situación de las Universidades que integran el Sistema Universitario de Galicia es claro

ejemplo de estas dos situaciones. Así, el III Convenio colectivo del personal laboral de

la Universidade da Coruña (BOP de A Coruña el 1-9-2009) no contiene ninguna

referencia a este tema, como tampoco lo hace el Convenio colectivo para el personal

laboral de administración y servicios de la Universidad de Vigo (DOG de 27-7-2007).

Por su parte, el Convenio colectivo para el personal laboral de la Universidad de

Santiago de Compostela (DOG de 30-12-2008), se limita a reproducir en su art. 44 c) el

art. 37.2.7 ET, sin añadir ni puntualizar nada. Lo mismo ocurre en el art. 37.2 d) del II

Convenio colectivo para el personal docente investigador laboral de las Universidades

da Coruña, Santiago y Vigo (DOG de 14-4-2011). En la práctica, lo cierto es que apenas

se pueden encontrar convenios que mejoren o complementen la regulación legal. A falta

 1410

de concreción en el convenio colectivo, como es el caso del SUG, en caso de acuerdo

entre el empresario y la trabajadora no hay límite alguno en relación con mínimos o

máximos de reducción de jornada permitidos, siendo posible cualquier reducción. Ahora

bien, el acuerdo a que eventualmente se llegue no puede ser menos favorable a la

trabajadora que las disposiciones legales y convenios colectivos, ni tampoco contrario a

ellos, según dispone el art. 3.1 c) ET. No habiendo acuerdo, se permite que la

trabajadora adopte una decisión al respecto. En caso de disconformidad del empresario

debe iniciarse el procedimiento de resolución de discrepancias en materia de permisos

por lactancia y reducción de la jornada por cuidado de hijos y familiares previsto en el

art. 139 de la Ley de Jurisdicción Social (en adelante LJS), lo que supone que para hacer

efectivo su derecho la trabajadora tendrá que presentar demanda ante el Juzgado de lo

Social, previo agotamiento de trámites preprocesales, como el preaviso previsto en el

art. 37.6 ET. Hubiera sido mejor declarar expresamente la inmediata ejecutividad de la

decisión de la trabajadora, sin perjuicio de la posterior resolución judicial.

Por lo que se refiere al derecho a la reducción de la jornada de trabajo con disminución

proporcional del salario, hay que tener en cuenta que supone una pérdida de retribución

que no se ve compensada por la implantación de una prestación de desempleo parcial a

favor de la trabajadora, lo que está lastrando su aplicación. Aunque nada impide que los

convenios colectivos contemplen la posibilidad de que la reducción del salario no sea

proporcional, lo cierto es que apenas lo están haciendo, y en concreto los convenios

colectivos del personal laboral del SUG no hacen referencia alguna al tema, como

tampoco se hace en los planes de igualdad de las Universidades de Santiago y Vigo. No

obstante, conviene destacar que parte de esa pérdida de ingresos se compensa en parte

con lo previsto en la DA 18ª ET, conforme la cual a efectos del cálculo de las

indemnizaciones previstas en el Estatuto de los Trabajadores, el salario a tener en cuenta

será el que hubiera correspondido a la trabajadora sin considerar la reducción de jornada

ejercida al amparo del art. 37.7 ET. La medida se extiende asimismo a los supuestos de

reducción de jornada previstos en los arts. 37.4 bis y 5 ET, ―siempre y cuando no

hubiera transcurrido el plazo máximo legalmente establecido para dicha reducción‖.

Por su parte, en lo que respecta al derecho a la reordenación del tiempo de trabajo, que

supone una actuación sobre la vertiente cualitativa del tiempo de trabajo a la que no

 1411

tienen acceso otros colectivos a los que se reconoce la reducción de jornada
74

, se prevén

tres formas de hacerlo: mediante la adaptación del horario, mediante la aplicación del

horario flexible o, por último, mediante la aplicación de otras formas de ordenación del

tiempo de trabajo que se utilicen en la empresa, remisión que parece referirse a

eventuales formas de organización previstas de manera colectiva para todos o parte de

los trabajadores de la empresa. Ello supone que la trabajadora puede pasar de trabajar a

turnos a hacerlo siempre en el mismo turno, de trabajar a jornada partida a hacerlo en

jornada continuada, de trabajar de forma presencial a utilizar el teletrabajo, etc., siempre

que tales formas de organización del tiempo de trabajo se utilicen en la empresa.

Por último, la finalidad que justifica tanto la reducción de jornada como la reordenación

del tiempo de trabajo es hacer efectiva la protección de la trabajadora o su derecho a la

asistencia social integral. Lejos de tratarse de una condición impuesta para el ejercicio

de los derechos que debe probarse en cada caso, nos hallamos ante una explicitación de

los motivos (obvios, por lo demás) que han movido al legislador en este terreno. Dicho

abiertamente: existiendo título acreditativo de la situación de violencia doméstica, hay

que presumir que las finalidades asignadas a los derechos de la trabajadora siempre se

cumplen.

Discusión/Conclusiones

La experiencia práctica del SUG es prueba de que los sujetos protagonistas de la

negociación colectiva no han querido ni sabido concretar los aspectos que la LO 1/2004

ha dejado abiertos, por lo que se impone una reflexión detenida acerca de las razones de

ese relativo fracaso, que lo único que hace es poner sobre la mesa una vez más que los

intereses de las mujeres suelen ser los últimos en atenderse cuando los protagonistas de

la negociación, tanto por parte empresarial como por parte sindical, son

fundamentalmente hombres y atienden sobre todo a intereses masculinos.

74

 Los contemplados en el art. 37.4 bis y 5 ET, esto es, por nacimiento de hijos prematuros o que, por

cualquier causa, deban permanecer hospitalizados a continuación del parto, por cuidado directo de un

menor de ocho años o de una persona con discapacidad física, psíquica o sensorial, que no desempeñe una

actividad retribuida o por cuidado directo de un familiar hasta el segundo grado de consanguinidad o

afinidad que por razones de edad, accidente o enfermedad no pueda valerse por sí mismo y que no

desempeñe actividad retribuida.

 1412

 Referencias

Pérez, T. (2010). La violencia de género en el ámbito laboral y su tratamiento en la

negociación. En Tirant monografías 734 (Ed.), Cuestiones Actuales sobre el

trabajo de la mujer y su protección social (pp. 187-220). Valencia: Editorial

Tirant lo blanch.

 1413

LA ARTESANIA COMO PROCEDIMIENTO EN LA ESCULTURA

CONTEMPORÁNEA DESDE UNA MIRADA FEMENINA

Eulàlia Grau Costa, Matilde Grau Armengol y Alaitz Sasiain Camarero –Nuñez

Universidad de Barcelona

Introducción

La intención de este artículo es mostrar el empleo de la artesanía como procedimiento

escultórico desde el análisis de la obra de la escultora Matilde Grau la cual emplea

técnicas artesanales en su trabajo artístico.

En el Departamento de Escultura de la Facultad de Bellas Artes de Barcelona hay una

sensibilidad por recuperar técnicas artesanales que han estado arraigadas a las labores

femeninas, para ello se ha montado un taller de materiales blandos donde se trabaja toda

una serie de técnicas relacionadas con el tejido, el fieltro, la costura, la imprimación de

imágenes en el tejido etc. La necesidad de dicho taller surgió en la asignatura

―Genealogies femenines en la pràctica artística” que se imparte desde el curso 2006-

2007, donde se proponen proyectos escultóricos a través de enunciados los cuales se

centran en el método de creación de escultoras femeninas.

Método

Daremos a conocer una experiencia docente basada en unas metodologías de la

creación realizadas por la Dra. Eulàlia Grau que se emplean en la Facultad de Bellas

Artes de la Universidad de Barcelona desde el año 1996, concretamente en el

Departamento de Escultura.

Los métodos consisten en una sucesión de investigaciones a raíz del estudio en el

análisis constante que se realiza en el campo de las artes en los métodos de trabajo que

emplean los artistas plásticos. Concretamente en este artículo nos centraremos en el

empleo de la artesanía en la escultura contemporánea y en dar a conocer artistas que

emplean dicha artesanía. Para ello mostraremos un enunciado que parte del análisis de

la obra de la artista y docente Matilde Grau (Tàrrega, 1962).

Esta actividad parte de la investigación en la metodología de trabajo de la artista

Matilde Grau e interacciona los temas habituales en su búsqueda personal en posibles

apariencias que la obra puede ir confeccionando, la ficha está basada concretamente en

su obra Paisatge teixit, 2000.

 1414

Matilde Grau con su modo de trabajar nos remite a la constancia, a un modo de hacer

muy relacionado con la delicadeza y dedicación con la que los artesanos realizan sus

tareas. Emplea diversos materiales de origen artesanal que confieren a sus piezas un

lenguaje personal y preciosista con un origen en lo cotidiano y en el entorno que le

rodea, apropiándose de la artesanía para transmitir una porción de vida.

La ficha didáctica se titula Teixint natures / Tejiendo naturalezas.

La finalidad de esta ficha didáctica es acercar al alumnado un procedimiento artesanal

como un recurso técnico más para sus proyectos creativos.

La ficha concreta el tema y el procedimiento a seguir. El alumnado ha de centrarse en

un modelo extraído de la naturaleza y escoger un oficio artesanal como técnica para

llevar a cabo su propuesta.

Reproducir un modelo extraído del mundo natural, reutilizando una técnica

constructiva propia de los diferentes oficios artesanales que estén arraigados en la

cultura más próxima.

Aquí se establece el reto inicial de la ficha: el alumnado deberá investigar cuál es el

oficio artesanal que más se identifica con su modo de trabajar o cuál tiene más próximo.

Las inquietudes que el alumno tenga respecto a la naturaleza determinarán el tema que

escoja. Para poder llevar a cabo el proceso se establecen unas pautas a seguir:

Para hacerlo:

• Escoger un procedimiento propio y un material versátil.

Este punto insiste en la importancia de la elección tanto del oficio como del material

para que el resultado sea el que buscamos. Transporta el método del artista. Se busca

una sobre atención del momento.

• Buscar una porción de naturaleza con la que trabajar.

• Pensar que ha de permitir del detalle al todo:

- del rincón, al paisaje.

- de la piedra, a la roca y a la montaña.

- de la hoja, a la rama y al bosque.

- del asa, al cesto.

 1415

Estos dos puntos concretan las condiciones que el tema debe seguir. En el primer punto,

al hablar de una porción, estamos recortando físicamente un fragmento de la naturaleza.

El segundo punto determina el modo. La porción escogida ha de poder pasar del detalle

al todo o viceversa.

Condicionante: Ubicar vuestra pieza al inicio de este despliegue mental a fin de que el

espectador lo pueda imaginar y sentir.

El condicionante integra al espectador como parte activa de la propuesta.

Aclaración: La dualidad [oficio/técnica] y [material] no tiene por qué ser

unidireccional. Lo importante es que la técnica extraída de un oficio y el procedimiento

empleado sean adaptables al material escogido, sea o no sea éste el habitual. Como

tampoco tiene que serlo el motivo de la representación.

Con esta aclaración el alumnado tiene libertad de acción respecto al material empleado.

Es decir, el procedimiento escogido no ha de ir acompañado por un determinado

material, sino que el alumnado puede emplear un material no propio del oficio escogido.

La actividad parte de la necesidad de integrar la artesanía como procedimiento técnico

en la escultura, ampliando así posibles lenguajes escultóricos no contemplados.

En un primer momento al estudiante se le da el enunciado sin explicar gran cosa para

que vaya sacando sus propias conclusiones a medida que va leyendo y desmembrando

los conceptos de la ficha. Para que el estudiante pueda trabajar correctamente el tema

escogido y las variaciones que ofrece el enunciado, el segundo día de clase se muestra

una serie de procedimientos técnicos y obras de artistas que han empleado

procedimientos artesanales para crear sus obras. De esta manera el alumno dispone de

una variada muestra de maneras de hacer o tratar las técnicas artesanales. La

presentación de obras y de artistas da pie a explicar la importancia que puede adquirir

un material o una idea dependiendo del lugar, el momento y la intencionalidad del

artista. Con la presentación de artistas se pretende que el estudiante tenga una

información lo más amplia posible de las posibilidades técnicas y conceptuales a su

alcance. Empezamos por la presentación de oficios artesanales como son: la cerámica,

la cestería, el tapiz, el mosaico, las marionetas, la herrería, la ebanistería, la vidriería y

la alfarería con las correspondientes explicaciones técnicas y el análisis histórico de la

tradición popular de cada una de los oficios. Después pasamos a presentar a artistas que

han utilizado en su trayectoria artística la artesanía como medio de expresión. Una vez

 1416

presentada la ficha didáctica con sus correspondientes requisitos y el contenido teórico

del análisis de los diversos artistas, el paso siguiente son las tutorías individuales donde

el alumno puede plantear sus dudas y preguntas al profesor. Una vez resueltos los

problemas técnicos y conceptuales de cada propuesta, en el periodo aproximado de un

mes se llevará a cabo la presentación en el aula de las piezas. El profesor las comentará

generando un pequeño debate entre los alumnos para que sean ellos mismos quienes

intervengan en la corrección tanto de las propias piezas como de las de sus compañeros.

Para finalizar, se le pide al estudiante una memoria explicativa del desarrollo

constructivo de su propuesta junto con sus correcciones y reflexiones.

Concluye de esta manera la propuesta didáctica de metodologías de la creación.

Resultados

Seguidamente pasamos a comentar algunos de los trabajos presentados por los alumnos.

La pieza que presentó Anna Benet, titulada ―de pell a pell‖. Es una pieza llena de

mensaje cuya clave está en el material escogido. La piel de vaca vuelve a su origen: de

―piel a piel‖, tal y como anuncia el título. El laborioso trabajo de unir los distintos

fragmentos de piel junto con el tamaño de la obra, aportan calidad y presencia.

Marta Peña construye un móvil hecho con piñas algunas de las cuales están protegidas

por una funda de lana de color verde. El acto de envolver los objetos o el propio cuerpo

responde a una necesidad de protección y aislamiento del exterior. Se trata de una pieza

que invita a reflexionar sobre la necesidad de protección que todos sentimos desde que

nacemos.

Saleta Losada nos presenta un vestido que una vez puesto te atrapa con sus redes

imposibilitando el movimiento. Algo tan elegante y fino como es el vestido se convierte

en una trampa donde al igual que los peces del mar quedas atrapada. Esta sensación de

habitar un vestido, un artilugio o un mueble cotidiano sin poder salir de él recuerda a las

piezas de la artista Jana Sterbak; Jacket, 1992, Sísifo II, 1991 y Mujer y perros, 1995 o

la serie de Naia Del Castillo Atrapados, 2000-2002 piezas todas ellas que una vez

habitadas ponen en evidencia nuestra incapacidad de salir de ellas por nosotros mismos,

subrayando de esta manera la idea de que nuestras circunstancias o nuestro propio

cuerpo pueden ser a veces nuestra peor prisión.

 1417

 -1- -2- -3-

-1.Anna Benet, 2008, De pell a pell, trozos de cuero cosidos entre sí, 120 x 90 cm.

-2- Marta Peña, 2008, Forros de lana para piñas.

-3- Saleta Losada, 2008, Red de pescador, fotografías 20 x 25 cm.

Discusión/Conclusiones

El propósito de este artículo ha sido mostrar las metodologías de la creación que

empleamos en el Departamento de Escultura, donde se analizan métodos de trabajo de

artistas que trabajan temas vitales para despertar y motivar la creatividad del estudiante

de arte. A través de trayectorias ya construidas que sirven como enunciado para crear

nuevos proyectos, se incentivan la curiosidad y las ganas de investigar del estudiante

que acaba creando piezas igual de interesantes. De esta manera se establece un diálogo a

tres bandas entre artista, docente y estudiante.

Referencias

Arnheim, Rudolf. (1993). Consideraciones sobre la educación artística. Barcelona,

Paidós Ibérica.

Grau, E. (2000). Escultura y metodologías de la creación. Proyecto docente (Para optar

a una plaza de profesor titular de universidad en el Área de conocimiento de

Escultura de la Universidad de Barcelona. BOE 27 de junio de 2000 y DOC 3

julio 2000, número de orden del concurso 66). Tomo I, Tomo II (Anexo I

"Forma y metodología de los proyectos escultóricos. Un inicio de concreción

metodológica"). Tomo III (Anexo II "Aplicaciones de los métodos, estrategias y

programaciones expuestos en el proyecto docente: escultura y metodologías de

la creación. Editado en 2011 por la misma autora, en Barcelona.

Sasiain Camarero-Núñez, Alaitz. (2012). Una herida arropada; reminiscencias del

vestido en la Escultura Contemporánea, una apuesta pedagógica desde la

práctica artística. Barcelona, Tesis doctoral. Universidad de Barcelona,

Departamento de Escultura.

 1418

EL TRABAJO FIN DE MÁSTER DE LA ESPECIALIDAD DE MÚSICA EN EL

MÁSTER EN FORMACIÓN DEL PROFESORADO DE ENSEÑANZA

SECUNDARIA Y BACHILLERATO, FORMACIÓN PROFESIONAL Y

ENSEÑANZA DE IDIOMAS DE LA UNIVERSITAT JAUME I DE CASTELLÓN

José María Peñalver-Vilar

Universitat Jaume I de Castellón

Introducción

El Máster que se presenta habilita para el ejercicio de la profesión de Profesor de

Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas

de Idiomas. Su finalidad es que el futuro docente conozca en profundidad los contenidos

de las materias de la educación secundaria correspondientes a la especialidad cursada y

que, además, sepa enseñarlos de manera adecuada al nivel educativo. Así pues, además

de las competencias previas que ya han adquirido los estudiantes en su titulación se le

añaden los contenidos específicos relacionados con la didáctica, la psicología evolutiva,

la gestión de los grupos, la motivación, las estrategias de enseñanza-aprendizaje, la

evaluación, el trabajo colaborativo entre profesionales, la diversidad, la convivencia y la

orientación académica y profesional. Los principales objetivos de nuestra contribución

son:

 Exponer los contenidos que ofrece el Máster y analizar hasta qué punto amplían

la formación previa del futuro docente.

 Definir el perfil del alumno del Máster y analizar los requisitos de acceso de la

especialidad de Música.

 Definir y establecer las funciones del director del TFM

 Elaborar las directrices para la elaboración y la defensa del TFM

Método

La metodología, básicamente descriptiva, esta basada en el análisis y la deducción, y se

fundamenta en nuestra propia experiencia en la planificación de las guías docentes de la

especialidad de Música de dicho Máster, en la docencia impartida, en la coordinación

del Practicum y la supervisión del TFM en la Universitat Jaume I de Castellón durante

los cursos académicos 2010-11 y 2011-12.

 1419

Analicemos nuestro caso concreto en base a la estructura, los contenidos, los recursos

humanos y perfil del alumnado del Máster:

Con un mínimo de 60 créditos (Orden ECI/3858/2007) el Máster se organiza en torno a

un Módulo Genérico (12c); un Módulo Específico (24c), el Practicum (16c) y el

Trabajo de Fin de Máster (TFM, 8c). Las especialidades que se pueden cursar son:

Ciencias Sociales y Humanidades, Ciencias Experimentales y Tecnología, Lengua y

Literatura y enseñanza de idiomas, Formación Profesional, Orientación educativa,

Música, Artes plásticas, Educación Física y Matemáticas. El módulo genérico engloba

las asignaturas: Aprendizaje y desarrollo de la personalidad; Procesos y contextos

educativos y Sociedad, familia y educación. El módulo específico: Complementos para

la formación disciplinar; Aprendizaje y enseñanza e Innovación docente e Iniciación a

la investigación educativa.

En cuanto a la fuerza docente en la UJI, concretamente en la especialidad de Música, 5

han sido los profesores que han impartido docencia en este Máster, 2 profesores titulares

de universidad con experiencia en el ámbito de la docencia, investigación y gestión

universitaria y 3 funcionarios del cuerpo de profesores de enseñanza secundaria,

especialidad música, con una actividad principal en un I.E.S. y que realizan su docencia

como profesores asociados.

Respecto al perfil del alumnado y a los requisitos de acceso al Máster, en nuestra

universidad, todos accedieron con una titulación superior de Música equivalente a

Licenciatura o Grado universitario, sin embargo, observamos que la formación

humanística recibida anteriormente antes de cursar estos estudios se concreta,

únicamente, con las enseñanzas de régimen general y el título de Bachillerato.

Diagnosticamos que el estudiante, en muchos casos, necesitaba orientación en la

elaboración de trabajos académicos y demandaba ampliar su conocimiento en torno a

los métodos de investigación relacionados con la búsqueda, selección e interpretación

de la información. Por otra parte, la formación artística y profesional recibida se

correspondía con las enseñanzas oficiales de régimen especial cursadas y la titulación

específica de música. Esta formación musical era excelente, sin embargo, el estudiante

no tenía ninguna experiencia previa en la docencia en el ámbito educativo de la E.S.O. y

desconocía la realidad de las aulas. Debía profundizar en el desarrollo psicoevolutivo

del alumnado, conocer sus intereses y motivaciones, etc. Como futuro docente precisaba

analizar y reflexionar sobre el entorno de cada centro, su contexto socio-económico, sus

 1420

finalidades educativas, su estructura o su gestión académica. Nuestra labor fue orientar

y dotar al alumnado de los recursos necesarios para planificar el proceso de enseñanza-

aprendizaje y diseñar, desde el nivel superior del currículo y la normativa vigente hasta

la máxima concreción, la propuesta docente que constituiría el documento marco del

futuro TFM.

Resultados

El TFM se lleva a cabo bajo la supervisión de un profesor de la especialidad, puede

contar con la asesoría compartida de un tutor de prácticas y debe defenderse

públicamente ante una comisión de evaluación De nuestra experiencia en la dirección

del TFM concretamos que éste debe responder a una propuesta didáctica viable y eficaz

en el aula de la E.S.O., por este motivo la visibilidad de los resultados de nuestra

experiencia docente se manifiesta en el diseño de una normativa específica que orienta y

determina las directrices para su elaboración y su defensa.

Establecemos como requisitos generales e imprescindibles que:

1. El trabajo se oriente a la integración de conocimientos, habilidades y actitudes

de forma coherente y acorde con los objetivos concretos de formación propios de la

titulación y requeridos en el perfil profesional de cada especialidad del máster.

2. Suponga un ejercicio reflexivo e integrador que conlleve aplicar conocimientos,

habilidades y actitudes adquiridos en cada uno de los módulos formativos de la

especialidad cursada y pueda proyectarse en la práctica.

 Selección temática de los TFM en la especialidad de Música:

Se ofrecieron 2 líneas de investigación a elegir para por el alumnado:

1. Creatividad e improvisación musical. Elaboración y desarrollo de recursos

didácticos a través de la interpretación, composición e improvisación en el aula de la

ESO.

2. Las TIC en la educación musical y su aplicación didáctica en la ESO.

 Modalidades:

1. Implementación, evaluación y mejora de una unidad didáctica:

Consistirá en un diseño curricular fundamentado, centrado en una unidad didáctica de la

especialidad cursada que podrá ser ensayada en el aula durante el periodo de Prácticum

 1421

en centros y evaluada bajo la supervisión del tutor del centro, el director de TFM

universitario y los compañeros del Prácticum. Esta unidad didáctica, por tanto, habrá de

responder a los siguientes requerimientos:

 Fundamentación mediante la aportación relevante y actualizada de documentos

que versen sobre la temática elegida y sustentada en aportes de investigación científico-

didáctica

 Justificación en torno a la legislación vigente y a los aspectos psicopedagógicos

y didácticos y su inclusión en el currículo de dicha etapa, ciclo y/o curso, etc.

 Elementos de la unidad didáctica claramente diferenciados y definidos

(objetivos, contenidos, temporalización, competencias básicas, metodología, recursos,

atención a la diversidad, evaluación, etc.)

 Evaluación y seguimiento de la unidad

 Desarrollo completo de las diferentes sesiones, incluyendo anexos con el

material completo y necesario para aplicar dicha unidad didáctica.

2. Investigación educativa:

Diseño y desarrollo de una investigación sobre un proyecto de innovación y mejora

educativa de la especialidad cursada (adaptación curricular, programación multinivel,

entre otras posibilidades). La investigación habrá de estar basada en la aplicación o

validación específica de instrumentos de evaluación que impliquen el uso de

procedimientos de observación sistemática, una recogida y análisis de datos

cuantitativos o cualitativos, una discusión y una formulación de conclusiones.

3. Planificación y/o programación curricular:

La realización de una planificación curricular contextualizada en diferentes formatos

temporales (de ciclo, de curso, trimestral) que incluya una programación didáctica

exhaustiva de los contenidos a abordar, una secuencia lógica fundamentada de la

materia, propuestas metodológicas e instrumentos de evaluación global de las

competencias terminales de ciclo, año, trimestre, etc.

4. Acción en temáticas transversales:

 La elaboración de un plan de desarrollo comunitario, de educación para la ciudadanía,

de una auditoría externa, de una carta de servicios, de un plan de mejora, sostenibilidad

o cualquier modalidad de planificación estratégica.

5. Proyecto integrado o acción extracurricular:

 1422

Una planificación exhaustiva de salida de campo acompañada de la elaboración de guías

didácticas o materiales de apoyo curricular que permitan conectar los contenidos de la

especialidad aprovechando los recursos educativos del entorno y la comunidad desde

una perspectiva multidisciplinar.

6. Materiales didácticos:

La elaboración de materiales didácticos específicos, de innovaciones educativas,

recursos y herramientas tecnológicas (software, hardware, mecánica, etc.).

7. Otras aportaciones:

Otro tipo de aportaciones claramente orientadas y consensuadas entre el equipo de

profesores de la especialidad y el coordinador que deberán ser aprobadas por la

Comisión Académica. En cualquier caso el TFM deberá reflejar los resultados de

aprendizaje de la asignatura de TFM recogidos en el plan de estudios del máster (cf.

Verifica) y publicados en la página web del propio máster.

Discusiones/Conclusiones

Señalamos que en la especialidad de música del Máster en formación del profesorado de

Enseñanza Secundaria y Bachillerato:

 La experiencia previa del profesorado universitario en la docencia en la ESO es muy

positiva, casi irremplazable, y potencia la ejemplificación de situaciones reales en el

aula, la adaptación de los contenidos y las actividades al nivel educativo concreto y al

desarrollo evolutivo del adolescente.

 La preparación específica del profesorado, especialmente su formación musical,

favorece la motivación y el interés del alumnado del Máster y, al margen de las

destrezas y habilidades adquiridas previamente en la titulación de acceso, aporta nuevos

conocimientos fomentando la creatividad y la innovación docente.

 La elaboración de una normativa específica para el TFM mejora considerablemente el

diseño y la elaboración del mismo y convierte este documento en una programación

docente útil, eficaz y viable.

Referencias

Giráldez, A. (2010). Complementos de formación disciplinar. Barcelona: Graó.

Zaragozá, J. (2009). Didáctica de la música en educación secundaria. Barcelona: Graó.

 1423

Normativa Trabajo fin de Máster (UJI). (2012). Recuperado el 01/06/2012.

http://www.uji.es/

Ley Orgánica 2/2006

Orden ECI/3858/2007

Real Decreto 1393/2007

Real Decreto 1834/2008

http://www.uji.es/

 1424

ATIVIDADES DE ENSINO PELA EXPERIÊNCIA NO TURISMO ATRAVÉS

DO OLHAR DOS PROFESSORES

Raul Souza y Susana Gonçalves

Universidade de Lisboa

Introdução

De modo geral, há alguns anos têm-se percebido um crescente interesse nos estudos

sobre a atividade turística abordando particularmente os impactos econômicos e sociais

que a atividade promove tanto para os turistas e as comunidades receptoras quanto para

o setor público e privado. Todavia, na visão de (Jafari e Ritchie, 1981), a educação em

turismo é um assunto que merece debate na academia e muitos estudos têm sido

conduzidos sobre o tema nas principais publicações especializadas internacionais. O

número de empregos relacionados à atividade do turismo e hospitalidade é estimado em

120 a 231 milhões em todo o mundo (Tribe, 2002), porém, embora o turismo

desempenhe um papel importante em termos econômicos os estudos sobre a educação

em turismo são relativamente recentes.

Em Portugal a estrutura do Plano Estratégico Nacional do Turismo (PENT), está

pautada em cinco eixos sendo um deles assente na qualidade e formação e na

valorização dos recursos humanos, além da excelência no capital humano conducente à

valorização e dignificação das profissões de turismo para desenvolver o setor. Neste

contexto, esta investigação busca estudar a educação em turismo tendo como objetivo

analisar as implicações do método de ensino por meio da experiência, experiential

teaching, aplicadas ao turismo segundo a percepção dos professores dos cursos

superiores de turismo e hospitalidade de Portugal. Mais especificamente pretende-se

conhecer as características das atividades utilizadas como modelos de ensino por meio

da experiência nos cursos de turismo e hospitalidade, bem como saber o significado que

os professores atribuem a estas atividades. Busca-se, ainda, identificar as, dificuldades

associadas à realização das atividades de ensino por meio da experiência segundo o

olhar dos professores.

Ensino por meio da experiência – Experiential Teaching

Ao longo da última década sociólogos têm abordado sobre a educação por meio da

experiencia em suas aulas, relacionando os problemas sociais fora da sala de aula com a

aprendizagem em classe. Exemplos comuns de educação por meio da experiência

 1425

incluem viagens de campo, observação participativa, atividades práticas de

aprendizagem e educação cooperativa (Everett 1998; Hollis 2002; Jakubowski e

Burman 2004; Wright, 2000).

Segundo Dewey (1997, p. 10), "os alunos aprendem melhor fazendo." Com o aprender

fazendo, os alunos aprendem por meio direto manipular a ação ou atividade e levar essa

experiência particular em experiências futuras. Este processo cíclico de aprendizagem

por meio da experiência é utilizado por modelos de configurações experimentais

conhecido como modelos de Kolb, com base em quatro fases (Kolb, 1984): 1)

experiência concreta - onde o aluno está ativamente experimentando uma atividade; 2)

observação reflexiva - onde o aprendiz está conscientemente refletindo sobre esta

experiência, 3) conceituação abstrata - onde o aluno está sendo apresentado a uma teoria

ou modelo do que é observado ou deve ser observado e 4) experimentação ativa - onde

o aluno está a planejar como testar um modelo, teoria, ou plano para uma próxima

experiência.

Este estudo poderá oferecer um contributo e auxiliar na percepção de como os

professores dos cursos superiores de turismo e hospitalidade de Portugal têm conduzido

as atividades de ensino por meio da experiência ―experiential teaching‖ em suas aulas,

quais as características destas atividades, como eles as percebem, além de mostrar os

desafios confrontados por estes professores para realizarem as atividades.

Métodos

O inquérito foi realizado por meio de questionários individuais com 22 perguntas

quantitativas (respostas sim/não e escala de Likert) e qualitativas aplicados aos

professores que lecionam nos cursos superiores de turismo e hospitalidade de Portugal.

O questionário foi anônimo e foi elaborado e enviado com o auxilio da ferramenta

google docs com as respostas qualitativas analisadas de acordo com a abordagem do

eixo temático, com os dados organizados em categorias com base nos temas e conceitos

(Neumann, 2000). Foram devolvidos 26 questionários respondidos representando pouco

mais de 30% do total de 70 questionários encaminhados. Consideraram-se válidas

somente as respostas dos professores que realizam ou tenham realizado ao menos uma

atividade de ensino por meio da experiência com seus alunos tais como: aulas e/ou

exercícios práticos, atividades de role play, viagem de campo, elaboração de projetos

em grupos, organização de atividades/eventos pelos alunos ou outros.

 1426

Resultados

Algumas questões do inquérito foram elaboradas de forma a facultar ao inquirido

responder mais de uma opção para uma mesma pergunta, razão de o total percentual da

amostra superior os 100% como nas questões abaixo que compuseram o questionário.

Tabela principal. Questões centrais do inquérito

Conforme a questão 1, da tabela principal os resultados demonstram que os professores

dos cursos superiores de turismo e hospitalidade de Portugal realizam diferentes

atividades de ensino por meio da experiência em suas práticas pedagógicas, com

1) Tipos de atividades experiencial teaching realizadas

no ensino em turismo em Portugal

Atividades realizadas
% Em relação ao

total da amostra

Aulas e/ou exercícios práticos 94%

Elaboração de projetos em grupo 75%

Viagem de campo 56%

Organização de eventos pelos alunos 38%

Atividades de Role Play 31%

2) As atividades experiential teaching promovem nos

alunos

Trabalho equipe e Percepção do

contexto profissional

82%

Habilidades de pesquisa e integração

entre participantes

65%

Compreensão s/impactos e

Capacidade de gestão, autonomia,

decisão

56%

3) Fatores que o/a leva a realizar as atividases

Estratégia de ensino mais eficaz e

motivante para os alunos

88%

Método de ensino essencial ao

desenvolv. competências/aprendizag

76%

Faz parte unid. Curricular/

oportunidade contato alunos com a

prática

56%

4) Estratégias utilizadas p/elaborar e realizar as

atividades experiential teaching

Orientação em grupo 82%

Aulas teóricas sobre o tema da

atividade

71%

Tutorias 59%

 1427

destaque para as aulas e/ou exercícios práticos (94%). Tais atividades são componentes

da unidade curricular nos cursos onde os professores lecionam.

Na sequência, questão 2 buscou-se saber a percepção dos professores a respeito do que

as atividades experiential teaching promovem nos alunos. Entenderam que as atividades

promoviam principalmente o trabalho em equipe e a percepção do contexto profissional

nos alunos (82%), e num segundo plano habilidades de pesquisa e a integração entre os

participantes. Questionados sobre o que os levariam a realizar atividades experiential

teaching com os alunos, questão 3, indicaram por ser uma das estratégias de ensino

mais eficaz e motivante para os alunos (88%) e por ser um método de ensino essencial

para o desenvolvimento de competências e aprendizagem (76%). Na questão sobre as

estratégias utilizadas pelos professores para a elaboração e realização das atividades

experiential teaching questão 4, (82%) apontaram a orientação em grupo sobre a

atividade ao passo que (71%) indicaram as aulas teóricas sobre o tema da atividade. Na

sequência praticamente a totalidade da amostra, ou seja, (90%) concordou plenamente

com a afirmação de que as atividades de ensino por meio da experiência possibilitam

aos professores re(avaliarem) as disciplinas que lecionam.

Ao se posicionarem sobre a questão de as atividades de viagens de campo estarem

associadas a simples passeios causou surpresa que (24%) concordam com esta premissa.

Este percentual somado aos (29%) que não discordam e nem concordam superam os

(35%) que indicaram discordar da premissa sendo que apenas (12%) discordam

plenamente da premissa. Estes dados podem explicar em parte o postulado por

(Wong&Wong, 2009) ao surpreender-se com a pouca literatura acadêmica sobre os

impactos das viagens de campo no aprendizado dos estudantes dos programas de

viagem e turismo, assim como o resultado desta variável vai ao encontro do mencionado

por (Xie, 2004), ao afirmar que as viagens de campo componentes dos programas dos

cursos de turismo são percebidas como passeios de feriados possuindo pouco ou

nenhum propósito educacional.

Ao serem questionados quanto ao seu nível de conhecimento e experiência para

realizarem atividades de ensino por meio da experiência apenas (18%) entenderam estar

totalmente preparados. Fatores de ordem financeira, compromissos pessoais e falta de

tempo devido à atividade da docência também foram indicados pelos professores como

dificuldades ou impedimentos para a realização das atividades de ensino por meio da

experiência.

 1428

Discussão

Na educação em turismo o ensino por meio da experiência é um método de extrema

relevância no processo de ensino e aprendizagem devido à propria característica de

formação dos futuros profissionais em turismo. Em Portugal, destaca-se a percepção dos

professores sobre a importância destes tipos de atividades como método pedagógico,

considerando que estas ajudam os alunos a compreenderem o que se ensina nas aulas

práticas, despertam habilidades e permitem (re)avaliar a disciplina por parte dos

professores. O facto das atividades serem uma oportunidade de contacto dos alunos com

a prática profissional, além de um complemento à sua formação, são aspetos indicados

pelos professores que os motivam à realização destas atividades.

Assim como acontece em cursos de diferentes áreas a viagem de campo, em particular,

torna-se o momento de integração e relacionamento entre os participamtes. Portanto, é

natural que os alunos não se comportassem de outra forma que não fossem como

turistas. Entretanto, nas viagens de campo dos cursos de turismo, nomeadamente há de

se buscar uma forma de neutralizar esta percepção de ―passeio‖ ou ―atividade de lazer‖

associado às viagens de campo pelos alunos. Para isto, a proposta da atividade deve

estar bem clara ou seja, viagem de campo com a finalidade de estudo dos aspectos

naturais, paisagísticos, patrimoniais e históricos do destino. É necessário também, que

os professores, tutores ou responsáveis pelas viagens entendam a finalidade das

atividades e estejam plenamente preparados e comprometidos para realizarem as

mesmas. Para além disto é importante deixar claro aos alunos os propósitos das

atividades orientados pelo modelo de (Kolb,1984), ou seja, proporcionar uma

experiência concreta; permitir uma observação reflexiva; interpretar uma conceituação

abstrata; realizar uma experimentação ativa.

Há, ainda que se dar atenção às dificuldades apontadas pelos professores para

realizarem atividades experiential teaching com seus alunos, particularmente aquelas de

caracter financeira e os compromissos pessoais de modo que estes professores tenham a

oportunidade de realizarem estas atividades em suas aulas. Talvez fosse oportuno que os

atores envolvidos (gestores, professores e alunos) participassem debatendo sobre

alternativas que permitam solucionar esta problemática.

Outra questão preocupante nos dados obtidos é o fato de a maioria dos professores

mencionarem não estarem plenamente preparados para realizarem atividades

 1429

experienciais o que sugere que o resultado das atividades podem não estar sendo o

melhor no contexto da aprendizagem em turismo pelos alunos.

Contudo, os resultados obtidos pela amostra sugerem que na óptica dos professores do

ensino superior nas áreas do turismo e hospitalidade em Portugal convém desenvolver o

processo cíclico de aprendizagem por meio do ensino articulado da reflexão apoiado no

saber fazer.

Referencias

Dewey, J (1997). Experience and education. New York: Simon e Schuster.

Everett, K. D. (1998). Understanding social inequality through service learning.

Teaching Sociology, 26, 299–309.

Hollis, S. A. (2002). Capturing the experience: transforming community service into

service learning.Teaching Sociology, 30, 200–313.

Jafari, J. y Ritchie, J. R. B.(1981). Towards a Framework for Tourism Education.

Annals of Tourism Research, 8(1), 29-31.

Jakubowski, L. M., y Burman P. (2004). Teaching community development: A case

study in community based learning. Teaching Sociology, 32, 160–176.

Kolb, D. (1984). Experiential Learning: Experience as the source of learning and

development. Englewood Cliffs, NJ: Prentice-Hall.

Neuman, W. L. (2000). Social research methods: Qualitative and quantitative

approaches . Boston: Allyn and Bacon.

Tribe, J. 2002. The Philosophic Practitioner. Annals of Tourism Researcher, 29 (2),

338-57.

Wong, A., y Wong, C. (2009). Factors affecting students‘ learning and satisfaction on

tourism and hospitality course-related field trips. Journal of Hospitality and

tourism Education, 21(1), 25-35.

Wright, M. C. (2000). Getting more out of less: The benefits of short-term experiential

learning in undergraduate sociology courses. Teaching Sociology, 28, 116–126.

Xie, P. F. (2004). Tourism field trip: Students‘ view of experiential learning. Tourism

Review International, 8, 101-111.

 1430

O PROCESSO DE BOLONHA NO IPCB: DOS PRINCÍPIOS À SUA

APLICAÇÃO

Ramos, A.,Cruchinho, A., Delgado, F., Ramos, G., Pereira, P., Sapeta, P. e Afonso,

P.

Instituto Politécnico de Castelo Branco-Portugal

Introdução

O período que atualmente as Instituições de Ensino Superior Europeias (IES) vivem é

considerado por todos os agentes envolvidos como de mudança, uma vez que se assiste

a inúmeras modificações, quer na cultura de ensino, quer na cultura de aprendizagem

(Bologna Declaration, 1999). Neste sentido, não é possível deixar de refletir sobre estas

transformações, tendo como pano de fundo a promoção de um nível adequado de

exigência académica que deve ser uma característica das IES.No Instituto Politécnico de

Castelo Branco, em Portugal (IPCB) a transição para os novos planos foi realizada a

partir de 2005, entrando em vigor no ano letivo de 2006/07 em alguns cursos do IPCB,

e concluída em 2010/11. A Figura 1 apresenta o número de estudantes integrados nos

novos planos desde 2006/07.

Figura 1. Número de estudantes integrados nos planos adequados por ano letivo

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

2006/07 2007/08 2008/09 2009/10 2010/11

Total 4499 4575 4403 4014 3747

Plano Curricular Bolonha 1711 3225 3589 3920 3747

Plano Curricular Anterior 2788 1350 814 94 0

N
.º

 E
s
tu

d
a
n
te

s

O IPCB é composto por 6 Unidades Orgânicas (UO): Escola Superior Agrária

(ESACB), Escola Superior de Saúde Dr. Lopes Dias (ESALD), Escola Superior de

Artes Aplicadas (ESART), Escola Superior de Educação (ESECB), Escola Superior de

Gestão(ESGIN) e Escola Superior de Tecnologia (ESTCB). Considerando que os

processos decorreram de forma autónoma em cada UOhouve em todas um período de

transição e adequação de cursos ao novo formato preconizado pela reforma legislativa

da implementação do Processo de Bolonha a nível europeu,procurando sempre

assegurar o envolvimento de todos os estudantes e docentes.

 1431

Em Setembro de 2009, foi definida uma estratégia centralizada de abordagem às

mudanças necessárias no âmbito da implementação no Processo de Bolonha. Neste

sentido, foi nomeada pelo Presidente do IPCB um grupo de trabalho, coordenado pela

Coordenadora Institucional do Processo de Bolonha (CIPB) e composto por um

representante de cada UO, para promover o acompanhamento da implementação do

Processo de Bolonha, assim como definir um conjunto de estratégias e ações que

motivem a adequação ao novo modelo de ensino e aprendizagem preconizado.

Desde 2009 têm sido desenvolvidas iniciativas em todas as UO que permitiram a

generalização de atividades à comunidade docente e estudantil. Foram fixados diversos

documentos ao nível da Instituição: o Regulamento de Creditação, as Orientações para o

Regime de Tutorias, o Glossário Académico, o Modelo do Programa da Unidade

Curriculares, as Orientações para o Suplemento ao Diploma, os Indicadores para o

Relatório de Concretização do Processo de Bolonha, a Estratégia para a Formação

Pedagógica de Docentes, a definição de um Plano de Formação Pedagógica e a

Caracterização Académica dos Estudantes. Este grupo é ainda responsável pela

elaboração dos Relatórios de Concretização do Processo de Bolonha desde o ano letivo

2008/09, onde se inclui a definição de um inquérito para a auscultação de docentes e

estudantes sobre este processo.

Considerando a mais-valia da troca de experiências entre docentes, em 2009, o grupo

organizou o Seminário Internacional ―Revisitar a Pedagogia no Novo Modelo de Ensino

Superior‖, com a apresentação de estratégias pedagógicas por parte de diversas

Instituições de Ensino Superior nacionais e estrangeiras. Foi igualmente responsável

pela organização em 2012, do Encontro Nacional ―A Concretização do Processo de

Bolonha em Portugal‖ numa fase que em que esta mudança, para um novo paradigma

de ensino e aprendizagem, deveria estar consolidada.

Foi demonstrado, principalmente com este último encontro, que o processo de

adaptação legislativa e regulamentar para a adoção dos princípios inerentes ao Processo

de Bolonha já se encontra concluído; no entanto, os elementos que permitirão enquadrar

esses princípios numa prática pedagógica sustentada nas instituições de ensino superior

ainda está longe de ser uma realidade. O hardware está instalado e disponível, o

software não se encontra adaptado às novas exigências.

Métodos

 1432

No sentido de construir uma estratégia para analisar a concretização do processo de

Bolonha, o primeiro passo incidiuna determinação do que se iria monitorizar em termos

da instituição. Tendo em atenção muito do trabalho desenvolvido na altura em que

iniciou este processo, nomeadamente pela ENQA (2009) e pelos grupos de Follow-up

relativos à implementação de Bolonha na Europa, foram construídos os indicadores

utilizados ao longo dos últimos anos (Ramos et al, 2009).

Para analisar as mudanças operadas em matéria pedagógica foram considerados os

seguintes indicadores: capacidade de trabalho autónomo do estudante; transição para

planos curriculares expressos em ECTS; valorização da criatividade; incentivo à

mobilidade; aquisição de competências no domínio das línguas; utilização de novos

recursos pedagógicos; adequação das competências aos planos curriculares e às

unidades curriculares (UC); processo de avaliação adaptado aos objetivos da UC;

competências adequadas ao futuro profissional.

Para aferir a evolução do peso das várias componentes do trabalho do estudante no

número de horas de trabalho total em cada uma das diferentes UO do IPCB, definiram-

se os seguintes indicadores: número médio de horas semanais dedicados à UC;

estimativa das horas de trabalho; adequação das horas de contacto e de trabalho

definidas.

De forma a quantificar o impacto das medidas de apoio à promoção do sucesso escolar,

definiram-se os seguintes indicadores: Regime de Tutorias - apoio ao processo de

integração dos estudantes; Regime de Tutorias - apoio na gestão do tempo e definição

de métodos de estudo; aumento da componente prática do processo de ensino-

aprendizagem; reforço dos recursos disponibilizados aos estudantes; atualização

pedagógica dos docentes.

Para avaliar a aquisição de competências por parte dos estudantes das UO do IPCB,

foram definidos os seguintes indicadores: preparação prévia para a aprendizagem;

autonomia da aprendizagem; aquisição de competências curriculares e extracurriculares

para a empregabilidade; incentivo aos estudantes para participação em seminários,

palestras, congressos dentro e fora da Instituição; incentivo a trabalhos práticos

extracurriculares dirigidos à comunidade; incentivo à mobilidade; participação em

projetos de investigação ou concursos.

 1433

Finalmente, para apreciar as diversas medidas que a Instituição tem procurado levar a

cabo no sentido de apoiar o estudante no período de inserção profissional foram

utilizados três indicadores principais: implementação de estágios; protocolos e parcerias

com empresas; acompanhamento do percurso dos diplomados no âmbito do exercício da

profissão.

Resultados

A necessidade de uma maior capacidade de gerir o trabalho do estudante de forma mais

autónoma constitui uma das dificuldades do Processo de Bolonha, no que diz respeito

ao estudante. O esforço canalizado para que o estudante desenvolva o seu estudo de

uma forma autónoma é, neste momento, ainda remetido para a autogestão do estudante

(Biggs& Tang, 2007). Um sistema proporcionado pelo IPCB neste processo tem sido a

implementação do Projeto Construção da Aprendizagem (ConstAp), desenvolvido pela

CIPB em 2009-2010, o qual prevê definir instrumentos de acompanhamento que

revertem num processo metodológico de definição de atividades de aprendizagem, os

seus objetivos e competências a desenvolver.

A incorporação de UC de línguas nos cursos ministrados e a oferta da possibilidade de

realização de UC, a título isolado, correspondem a boas práticas institucionais. Este

domínio foi particularmente notado em termos de evolução pela comunidade

académica, pelo que a disponibilização da oferta ao nível das línguas é

reconhecidamente fundamental na formação do indivíduo, seja em termos pessoais, seja

em termos profissionais (Ramos et al, 2011).Das medidas implementadas no IPCB que

visaram a prevenção e acompanhamento do absentismo, (in) sucesso e abandono

escolar, e de outras estratégias para apoio aos estudantes podemos destacar a

implementação e consolidação do Regime de Tutorias (RT) em todas as unidades

orgânicas desde o ano letivo 2008/2009.Além dos estágios, o IPCB tem contribuído e

incentivado as relações com as empresas e a comunidade; sendo prova disso os projetos

e a prestação de serviços concretizados, tendo sido criada em todos os cursos das

escolas do IPCB uma UC sobre empreendedorismo.

Conclusões

O chamado processo de Bolonha tem sido um processo com interventores variados e

com uma geometria variável. Uma Europa de Conhecimento é agora amplamente

reconhecida como um fator insubstituível para o crescimento social e humano e como

 1434

uma componente indispensável para consolidar e enriquecer a cidadania europeia, capaz

de dar aos seus cidadãos as competências necessárias para enfrentar os desafios do novo

milénio, em conjunto com uma consciência de valores conjunta e pertencendo a um

espaço social e cultural comum.A implementação do Processo de Bolonha continua em

curso e perdurará a necessidade de, além da obrigatoriedade normativa, fomentar uma

discussão alargada e sustentada no que são os desafios ainda não vencidos no novo

paradigma de ensino/aprendizagem. Neste contexto, a implementação de Bolonha passa

por monitorizar e acompanhar a execução junto das IES, no sentido de dar um efetivo

corpo aos seus princípios. Assim, a implementação do Processo de Bolonha no IPCB-

Portugal assenta em cinco domínios - mudanças operadas; a evolução das componentes

de trabalho; medidas de apoio à promoção do sucesso escolar; aquisição de

competências transversais e extracurriculares; medidas de apoio à inserção na vida ativa

- como os principais eixos de avaliação, operacionalizados num conjunto de critérios,

procedentes de várias fontes, com objetivo fundamental de avaliar o alcance, a eficácia

e a qualidade do processo ensino-aprendizagem.

Referências

Biggs, J. & Tang, C. (2007).Teaching for Quality Learning at University.3
rd

Edition.Maidenhead: Open University Press/McGraw Hill Education.

ENQA (2009).Standards and Guidelines for Quality Assurance in the European Higher

Education Area.

Ramos, A., Cruchinho, A., Delgado, F., Ramos, G., Pereira, P., Sapeta, P., Afonso, P.

(2009; 2010; 2011), Relatório de Concretização do Processo de Bolonha no

IPCB – Relatórios dos Ano Letivo 2008/09, 2009-1010, 2010-2011, Castelo

Branco: IPCB.

The Bologna Declaration. 1999. Joint declaration of the European Ministers

ofEducation. Bologna, June 19. Consultado no dia 12 de Junho de 2012 em:

http://www.bolognaberlin2003.de/pdf/bologna_declaration.pdf

 1435

A DEFINIÇÃO DE UM SISTEMA DE QUALIDADE PARA AVALIAR O

PERCURSO FORMATIVO EM IES

Ana Ramos, Alexandra Cruchinho, Fernanda Delgado, George Ramos, Paula

Pereira, Paula Sapeta y Paulo Afonso

Instituto Politécnico de Castelo Branco

Introdução

Tendo em consideração a Lei N.º38/2007, de 16 de Agosto, sobre a Avaliação da

Qualidade do Ensino Superior, surge a necessidade de se estruturar um Sistema de

Garantia da Qualidade das Instituições do Ensino Superior que envolva a

atividadereferente aos serviços prestados ao estudante.O presente documento visa dar

conta do trabalho desenvolvido pelo Instituto Politécnico de Castelo Branco (IPCB) na

definição do Sistema Interno de Gestão da Qualidade do seu Percurso Formativo

(SIGQ-PF). Assim, uma primeira fase baseou-se na identificação dos principais

parâmetros que deveriam ser objeto de avaliação. Neste contexto, foram considerados

os diversos documentos e relatórios já produzidos no âmbito da atividade do IPCB e de

outras Instituições de Ensino Superior. Além disto, analisou-se a informação disponível

a nível nacional e internacional sobre a qualidade no ensino superior.Como sabemos,

cada Instituição deEnsino Superior deve almejar a melhoria da oferta formativa aos seus

clientes. Mas, para que aconteçaa concretização do European Higher Education Area

(EHEA),as instituições de Ensino Superior terão de assumir um comprometimento

holístico, de modo a assegurar que os seus projetos educativos sejam claros e

explícitos.Na definição do SIGQ-PF do IPCB serão abordadas as várias fases de

desenvolvimento desse sistema e que consiste no desenvolvimento progressivo dos

vários subprocessos identificados: (a) Unidade Curricular; (b) Curso; (c) Unidade

Técnico Científica;(d) Unidade Orgânica, e;(e) Instituição. A estes subprocessos estarão

associados referenciais, considerando-se os European Standard andGuidelines(ENQA,

2005) e a lógica organizacional existente. Além disto, serão abordados os requisitos à

estrutura do sistema e os constrangimentos relacionados com a sua implementação,

tanto ao nível da prática pedagógica como ao nível dos serviços de suporte. Por último,

dar-se-á especialênfase aos sistemas de gestão da informação e de publicitação da

mesma.

 1436

Método

A conceção do sistema terá bor base alguns princípios norteadores, como sejam: (a)

assentar num processo sistemático de monitorização; (b) abranger e avaliar todas as

atividades e agentes envolvidos e, (c) ser documentado e aprovado pelos órgãos da

instituição.Além destes importantes aspetos basilares, oSIGQ-PF levará em linha de

conta outros aspetos importantes para a construção do modelo de acreditação:

cooperação e diálogo; aceitação social; clareza de propósito; aligeiramento do processo;

promoção da melhoria; papel pedagógico e formativo; padrões orientadores, não

prescritivos; procedimentos de auditorias simples; preparação da auditoria; participação

dos parceiros; mecanismos de follow-up.

Figura 1 - Desenvolvimento do Sistema Interno de Garantia da qualidade

1ª Fase

2ª Fase

3ª Fase

4ª Fase

5ª Fase

SIGQ

Instituto Politécnico

Unidade Orgânica

Unidade Técnico
Científica

Curso

UC

Assim, trata-se de um processo que obedecerá a uma certa hierarquização analítica, pois

iniciar-se-á pela micro-estrutura ―Unidade Curricular‖, passando por estruturas

intermédias, como sejam o ―Curso‖ e a ―Unidade Técnico-Científica‖, culminando nas

macro-estruras ―Unidade Orgânica‖ e ―IPCB‖ (Figura 1).Esta metodologia de trabalho

envolve a análise transversal dos diversos processos/subprocessos envolvidos no

sistema. É importante referir a importância de analisar os referenciais como um todo,

nomeadamente os sete mencionados pela ENQA (2005), por contribuírem para um

aprofundar da análise ao nível do processo pedagógico da instituição, respeitando a

inter-relação existente e o facto de serem indissociáveis.A Figura 2 apresenta os

elementos abordados ao nível do subprocessoUnidade Curricular, assim como os

referenciais envolvidos na sua avaliação. Esta figura permite evidenciar a

transversalidade dos subprocessos adoptados.

 1437

Figura 2 -Exemplo de uma abordagem transversal aos referenciais (1ª Fase – unidade curricular)
REFERENCIAL 1

Política e

procedimentos

para a Qualidade

REFERENCIAL 2
Aprovação,

Monitorização e

Revisão dos

programas e graus

REFERENCIAL 3
Avaliação dos

estudantes

REFERENCIAL 4
Corpo docente

REFERENCIAL 5
Recursos

pedagógicos

REFERENCIAL 6
Sistemas de

informação

REFERENCIAL 7
Publicitação da

Informação

Unidade Curricular

A organização do

sistema

Definição de

competências,

conteúdos,

recursos.

Aprovação,

manutenção,

revisão.

Definição e

adequação das

metodologias de

avaliação; critérios;

regulamentos.

Desempenho

pedagógico do

docente;

adequação do

docente.

Adequação dos

recursos

pedagógicos

(físicos e humanos);

utilização e gestão.

Progressão do

estudante e nível

de insucesso.

Divulgação das

competências,

processos

pedagógicos,

avaliação.

Em cada subprocesso estão definidas fases, a que correspondem atividades, baseadas no

sistema ISO 9000:2008 (Plan-Do-Check-Act). Ao nível da proposição de documentos o

sistema adotado no SIGQ-PF assenta numa determinada hierarquia, que passa pelos: (a)

procedimentos de gestão, (b) procedimentos de trabalho, (c) pelas instruções de trabalho

e pelos regulamentos que as sustentam e, (d) pelos modelos a implementar (Figura 3).

Figura 3 - Estrutura documental

Procedimento de Gestão

Procedimento de Trabalho

Instrução de Trabalho Regulamentos

Modelos

Resultados

As etapas dos subprocessos estão estruturadas de acordo com as 4 fases de um Sistema

de Garantia da Qualidade (ciclo PDCA), nomeadamente:Planear/rever –atividades de

planeamento de novos processos e atividades a implementar e todas as ações de revisão

resultantes da análise dos resultados e propostas de melhoria; Lecionar –poderá ter

outras designações por resultar da implementação dos processos e atividades;

Resultados –identificação de todos os resultados dos processos e atividades que devem

ser registados e que serão introduzidos na fase seguinte como inputs;Analisar –análise

dos resultados de forma objetiva e transparente.A figura 4 apresenta o organograma do

subprocesso Unidade Curricular, onde estão representadas as actividades e processos

relativos a cada uma das fases do ciclo PDCA.De acordo com as atividades e processos

a desenvolver serão definidos os parâmetros e modelos relacionados com a sua

realização no âmbito dos procedimentos e das instruções de trabalho.

 1438

Figura 4. Organograma da unidade curricular

Planear/ rever Lecionar Resultados

Programa

Definição de

competências

Definição de

metodologias

pedagógicos

Definição de

metodologias

avaliação

Definição de

conteúdos

Definição dos recursos

pedagógicos

Designação do docente

responsável

CTC
Art.32º ECDESP

CP

CTC

Critérios para

DSD

CP

CP

Adequação dos recursos

utilizados

Sumários –

conteúdos

lecionados

Adequação de

metodologias

pedagógicas

Adequação das

metodologia de

avaliação

Pautas de avaliação

Desempenho pedagógico

do docente

Inquérito de avaliação da

UC (UC + desempenho

pedagógico)

1

2

3

1.1

2.1

2.2

1.2

4

1

M - Modelo

Estatísticas de

Sucesso escolar

Analisar

SIGA

SIGA

Análise do sucesso

escolar na UC

Docente

Análise dos

resultados do

inquérito de

avaliação da UC

Docente

Resultados do

inquérito de

avaliação da UC

CP

Relatório da UC -

docente
5 3

Regulamento para

aplicação ALUC

Regulamento de Prestação de

Serviço Docente do IPCB

Docente
Art.º 33º ECDESP

Aplicação do

inquérito
4.12

Controlo da

Assiduidade

SIGA

Regulamento de

Avaliação

Regulamento

Regulamento de

Frequência

Liga a outros processos –
Aquisição/manutenção

Controlo da carga de

trabalho do estudante

Definição da

carga de

trabalho

1.3

Análise do tempo

de trabalho do

estudante

Docente

SUB-PROCESSO

CURSO

Fases:

No âmbito desta primeira fase do desenvolvimento do SIGQ-PF, definiu-se um

Procedimento de Trabalho que abrange todo o subprocesso Unidade Curricular.Na

figura 5 está representado o organograma do subprocesso Curso e cada uma das fases

do ciclo PDCA associadas.

Figura 5. Organograma do curso

Planear/ rever Lecionar Resultados

Plano curricular*

Definição dos recursos

pedagógicos

Designação do corpo

docente

CTC
Conselho Geral

CP

CTC

Critérios para

DSD

Adequação dos recursos

utilizados

Aquisição de

competências

Integração dos

estudantes

Relatório da UCs

Desempenho pedagógico

do corpo docente

3

Estatísticas de

Sucesso escolar por

área científica

Analisar

Análise do sucesso

escolar por área

científica

Análise dos relatório

das UCs

Resultados do

inquérito de

avaliação da UC

Relatório do Curso -

Coordenador

Regulamento de Prestação de

Serviço Docente do IPCB

Liga a outros processos – Definição de
Recursos pedagógicos (UC)

Controlo da carga de

trabalho do estudante

Análise do tempo

de trabalho por

semestre/ ano

SUB-PROCESSO UTC

Fases:

Adequação

face à

estratégia do

IPCB/ UO

Resposta às

necessidades

do mercado

Definição das

competências

/ objetivos de

aprendizagem

Definição dos

recursos

pedagógicos

Empregabilidade dos

diplomados

Caracterização dos

estudantes

Coerência da

organização

das UCs
Internacionalização

docentes e

estudantes

Análise da

Integração

Análise da

internacionalização

Designação do

coordenador do curso

Análise da

empregabilidade

Envolvimento do

estudante em atividades

de investigação/ projetos

Horário do curso

Orientações para o Regime de

Tutorias

 1439

Após a definição da estrutura de garantia da qualidade na Unidade Curricular, o

subprocessoCurso constitui assim a 2ª Etapa de definição do sistema. Alguns outputs do

subprocesso anterior são aqui considerados inputs e consistem elementos fundamentais

na sua execução. A análise destes processos pode ser realizada conjuntamente dado que

são fases comuns e permitem aferir elementos semelhantes.

Discussão/Conclusões

A conceção de um sistema de garantia da qualidade no âmbito do percurso formativo é

uma tarefa longa considerando o número de processos e atividades envolvidas. Além da

estrutura documental é necessário envolver docentes e estudantes, tanto na análise dos

documentos produzidos como na sua correta interpretação e aplicação. Viabilizar a

participação dos agentes envolvidos é uma parcela fundamental para a aceitação do

sistema e para garantir que os seus objetivos são entendidos. O sistema apresentado

encontra-se em desenvolvimento, tendo sido concluídas as primeiras duas fases

apresentadas. A definição destes elementos permitiu clarificar o funcionamento do

sistema como um todo e consiste na base do seu desenvolvimento.Neste processo é

ainda fundamental definir os parâmetros que se pretendem avaliar, adotando

referenciais que sejam mensuráveis e envolvam a atividade e os resultados da

Instituição de Ensino. Os indicadores devem incidir sobre o processo em si, mas

também sobre os objetivos traçados e o seu grau de cumprimento. Estes elementos são

avaliados num sistema documentado e credível, que forneça e agrupe a informação

fundamental à análise do planeamento, funcionamento e resultados do processo

formativo, permitindo assim definir planos e estratégias que permitam melhorar o

desempenho para atingir a qualidade desejada.

Referências

European Association for Quality Assurance in Higher Education.(2005). Standards

and Guidelines for Quality Assurance in the European Higher Education

Area.Retirado a 1 de Junho de 2012 de http://www.enqa.net/bologna.lasso.

Lei N.º38/2007, de 16 de Agosto[Avaliação da Qualidade do Ensino Superior]

ISO (2008). NP ENISO 9001:2008Sistemas de Gestão da Qualidade. Lisboa: IPQ.

 1440

EL CLOUD COMPUTING EN LA UNIVERSIDAD

Bárbara de la Vega Justribó

Universidad Carlos III de Madrid

Introducción

Desde el nacimiento de los primeros ordenadores, muchos y distintos han sido los

factores clave del éxito de las diferentes iniciativas de innovación tecnológica. Hoy en

día, las redes sociales y el cloudcomputing, son las últimas puntas de lanza en el avance

de la sociedad de la información. Con las primeras cada vez más extendidas pero aún

con muchas incógnitas por cubrir, la segunda se abre camino entre importantes dudas

sobre la seguridad y la protección de la información que maneja.

En la actualidad se ha generado un gran interés sobre el denominado cloudcomputing

(computación en la nube). Son numerosas las perspectivas desde las que cabe examinar

este fenómeno: la tecnológica, la funcional, la empresarial, la tutela legal, etc. En el IX

Foro Internacional sobre la evaluación de la calidad de la investigación y de la

educación superior (FECIES) interesa examinar la aplicación del cloudcomputing en el

ámbito de la Universidad.

Desde mi perspectiva, el cloudcomputing puede definirse como “una concepción

tecnológica y un modelo de negocio en el que se prestan servicios de almacenamiento,

acceso y uso de recursos informáticos esencialmente radicados en la red, en los que el

concepto de canal es un mero instrumento del modelo”.

El modelo de prestación de servicios de tecnología cloud está en auge y puede presentar

diversas tipologías: empresas que cuenten con sus propios sistemas, empresas que

contraten con terceros, cadenas de subcontrataciones. Otro tanto cabría predicar en el

ámbito universitario, como exponemos en este IX Foro.

Entre la amplia variedad de cuestiones relacionadas con los servicios de

cloudcomputing, destacan las implicaciones en materia de protección de datos de dichos

servicios y problemas relativos a la legislación aplicable, las garantías en el marco de

las relaciones de prestación de servicios en nube o su impacto en el régimen que regula

las transferencias internacionales.

Con el fin de enfocar correctamente la problemática del cloudcomputing y encontrar

posibles soluciones, resulta esencialrecabar opiniones, perspectivas y experiencias,

 1441

principalmente de prestadores y usuarios de servicios de computación en nube, así como

analizar el grado de conocimiento y la aplicación práctica de estos servicios en las

Universidades españolas.

Diversos estudios reflejan que cada vez más entidades públicas y privadas –desde

grandes multinacionales hasta pequeñas empresas de ámbito local y Administraciones

Públicas- utilizan sistemas de cloudcomputing en alguna de sus modalidades, debido a

las ventajas que puede proporcionar en términos de ahorro, alta disponibilidad, o

adaptabilidad, entre otras.

En este escenario de proliferación de servicios de cloudcomputing, se suscitan en la

actualidad interrogantes sobre las garantías aplicables en el marco de estos servicios, y

la adecuación de las normas deprotección de datos a estos entornos se ha convertido en

una cuestión esencial, que está siendo objeto de análisis y evaluación en distintos

ámbitos. El ámbito universitario no escapa a estos interrogantes.

Método y Resultados

Desde la perspectiva de la innovación docente, y del Espacio Europeo de Educación

Superior, el cloudcomputing es la última de las Tecnologías de la Información y de la

Comunicación clave en la consecución del paradigma educativo del futuro.

El cloudcomputing coadyuva al cambio metodológico derivado de la implantación del

Espacio Europeo de Educación Superior. El estudiante, centro del proceso de enseñanza

aprendizaje en el Espacio Europeo de Educación Superior, gracias al cloudcomputing,

puede beneficiarse de los nuevos contextos y posibilidades para el desarrollo de

competencias adoptando un papel activo, la iniciativa y el pensamiento crítico.

Entre las tecnologías 2.0, como son los portafolios digitales y las redes sociales, el

cloudcomputing multiplica la eficiencia y la flexibilidad para las infraestructuras TIC en

las universidades.

El cloudcomputing, en los términos definidos supra, pone a disposición del usuario un

conjunto de infraestructuras de aplicaciones, almacenamiento y procesamiento. Uno de

los ejemplos más conocidos en este sector en la actualidad es Google, a través de los

distintos servicios que ofrece, u otras compañías que ofrecen servicios similares, como

Yahoo, y otras empresas que ofrecen servicios especializados en determinados soportes.

Estos servicios permiten al usuario tener acceso a sus documentos, a su correo

electrónico o su agenda desde cualquier ordenador o dispositivo con acceso a Internet.

http://portaljuridico.lexnova.es/legislacion/JURIDICO/33091/ley-organica-15-1999-de-13-de-diciembre-de-proteccion-de-datos-de-caracter-personal
http://portaljuridico.lexnova.es/legislacion/JURIDICO/33091/ley-organica-15-1999-de-13-de-diciembre-de-proteccion-de-datos-de-caracter-personal
http://portaljuridico.lexnova.es/legislacion/JURIDICO/33091/ley-organica-15-1999-de-13-de-diciembre-de-proteccion-de-datos-de-caracter-personal

 1442

Y, lo que es más novedoso, además de almacenarla, ofrece la posibilidad de compartir

esta información con otros usuarios de la red.

En el ámbito de la educación superior, estos entornos generan un espacio idóneo para la

construcción compartida del conocimiento. En particular, en determinados contextos los

servicios de cloud están siendo una herramienta imprescindible para compartir

materiales y recursos, y realizar de forma colaborativa trabajos y experiencias de

investigación, superando los tradicionales obstáculos de la distancia y el tiempo.

En la actualidad existen universidades y otras instituciones educativas que ya han

empezando a utilizar la tecnología cloud, solucionando con ello los tradicionales

problemas como son la adquisición de licencias o la instalación y mantenimiento del

software. Las ventajas económicas de la utilización de la cloud son evidentes.

Las aplicaciones y servicios basados en la tecnología cloud están provocando un cambio

en la forma de utilizar el software y almacenar nuestros archivos, como destaca el

informe Horizon 2009. En particular, se facilita en el ámbito universitario la posibilidad

de compartir documentos, editarlos on line de forma colaborativa, y gestionar

eficazmente las versiones de archivos. Este tipo de herramientas son utilizadas cada vez

con mayor frecuencia, contribuyendo así a la consecución del futuro paradigma

educativo en las universidades.

El éxito de la tecnología cloud en el proceso de modernización de las infraestructuras

TIC (Tecnología de la Información y las Comunicaciones), de los procesos y

procedimientos administrativos y de los servicios públicos (administrativos, docentes e

investigación) que se prestan a la comunidad universitaria (docentes, investigadores,

alumnos, personal de administración y servicios) constituye la prueba de que la

modernización de las TIC en la Universidad debe ir más allá de la mera traslación a la

vía telemática de procesos y procedimientos y de la adecuación de sus infraestructuras

TIC. La tecnología cloud se traduce en una apuesta irrenunciable por la calidad de los

servicios en el ámbito de la educación superior.

Las buenas prácticas en la utilización de la tecnología cloud han de inspirarse en los

valores de transparencia, agilidad y eficiencia, facilitando con ello la corresponsabilidad

de la comunidad universitaria, alumnos, docentes e investigadores, e introduciendo

elementos de garantía en la gestión de los recursos y del tiempo, lo que redunda en una

mejora de la satisfacción de la Universidad.

 1443

Discusión/Conclusiones

Las nuevas Tecnologías de la Información y de la Comunicación (TIC) en la educación

superior, son herramientas clave en el desarrollo de las nuevas competencias que

caracterizan al paradigma educativo universitario del futuro.

El cloudcomputing es una herramienta eficiente y clave para que la Universidad logre el

objetivo de crear un marco común que permita la movilidad y genere una sociedad

competitiva basada en el conocimiento, de acuerdo con las directrices establecidas para

el Espacio Europeo de Educación Superior (EEE).

La innovación educativa no se logra exclusivamente por la mera aplicación de las

tecnologías. El cloudcomptuing, al igual que el resto de TIC, requiere que su práctica se

acomode a unas ―correctas conductas y prácticas educativas‖, con el fin de que

constituya una eficiente fuente para el aprendizaje contextualizado y la innovación

docente.

A pesar de los beneficios derivados del uso de la cloud, “la confianza de los usuarios

finales es hoy el principal obstáculo a superar para el éxito del despliegue del

cloudcomputing en el ámbito profesional”.

Referencias

Esteve, F. (2009). Bolonia y las TIC: de la docencia 1.0 al aprendizaje 2.0.La cuestión

universitaria, 5, 59-68.

Freire, J. (2007). Los retos y oportunidades de la web 2.0 para las universidades. En

Jiménez, R. y Polo, F., La gran guía de los blogs (pp. 82-90). Barcelona: El

Cobre.

Ministerio de Educación y Ciencia (2006). Propuestas para la Renovación de las

Metodologías Educativas. Recuperado el 5 de mayo de 2012

dehttp://www.upcomillas.es/eees/Documentos/PROPUESTA_RENOVACION.p

df.

Parlamento Europeo y Consejo Europeo (2006). Recomendación sobre las

competencias clave para el aprendizaje permanente. Recuperado el 5 de mayo

de 2012 de http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:ES:PD

F.

 1444

Punie, Y., Zinnbauer, D. y Cabrera, M. (2006). A Review of the Impact of ICT on

Learning.JRC EuropeanCommision. Recuperado el 5 de mayo de 2012

dehttp://ftp.jrc.es/EURdoc/JRC47246.TN.pdf.

Singer, A. (2009). Amazing Social Media, Web 2.0 and Internet Stats, 49. Recuperado el

5 de mayo de 2012 de http://thefuturebuzz.com/2009/01/12/social-media-web-

20-internet-numbers-stats/.

Telefónica España Grandes Clientes (Outsourcing de Infraestructuras Tecnológicas),

CRUE TIC infraestructuras Tecnológicas. (2012).Cloud computing: eficiencia y

flexibilidad para las infraestructuras TIC en las universidades. Recuperado el 5

de mayo de 2012 en

http://www.cruetic.ull.es/Presentaciones/EficienciaFlexibilidadInfraestructurasT

IC.pdf.

The New Media Consortium (2007). El Informe Horizon 2007.New Media Consortium

y Educause Learning Initiative.Recuperado el 5 de mayo de 2012 de

http://www.nmc.org/pdf/2007-Horizon-Report-es.pdf.

The New Media Consortium (2009). Horizon Report 2009.New Media Consortium y

Educause Learning Initiative.Recuperado el 5 de mayo de 2012 en

http://net.educause.edu/ir/library/pdf/CSD5612.pdf.

Uceda, J y Barro, S. (2008). Las TIC en el Sistema Universitario

Español:UNIVERSITIC 2008.CRUE. Recuperado el 5 de mayo de 2012 de

http://www.crue.org/export/sites/Crue/Publicaciones/Documentos/Universitic/un

iversitic_2008.pdf.

Universidad Carlos III de Madrid, Congreso Internacional "El cloudcomputing: aspectos

regulatorios como modelo de gestión de las TICs. (IIIº Simposio de la Red

MUNDO)". (2012). Recuperado el 5 de noviembre de 2012 de

http://www.proindten.es/index.php/actividad/congresos-y-jornadas/83-

materiales-congreso-cloud.

http://thefuturebuzz.com/2009/01/12/social-media-web-20-internet-numbers-stats/
http://thefuturebuzz.com/2009/01/12/social-media-web-20-internet-numbers-stats/
http://www.cruetic.ull.es/Presentaciones/EficienciaFlexibilidadInfraestructurasTIC.pdf
http://www.cruetic.ull.es/Presentaciones/EficienciaFlexibilidadInfraestructurasTIC.pdf
http://www.nmc.org/pdf/2007-Horizon-Report-es.pdf
http://net.educause.edu/ir/library/pdf/CSD5612.pdf
http://www.crue.org/export/sites/Crue/Publicaciones/Documentos/Universitic/universitic_2008.pdf
http://www.crue.org/export/sites/Crue/Publicaciones/Documentos/Universitic/universitic_2008.pdf

 1445

LA ASIGNATURA “ESTRUCTURA Y EFECTOS INFORMATIVOS DEL

SISTEMA GLOBAL DE MEDIOS” COMO CASO DE INNOVACIÓN

PEDAGÓGICA Y DE ENSEÑANZA PRESENCIAL/VIRTUAL EN LOS

NUEVOS GRADOS BILINGÜE IMPARTIDOS EN INGLÉS

José Vicente García Santamaría (UC3M) y Alejandro Barranquero (UC3M)

Introducción

―Structure & Information Effects of Media System‖ es una de las asignaturas troncales

del nuevo Grado en Periodismo Opción Bilingüe, que ofrece desde 2010 la Universidad

Carlos III de Madrid. Tradicionalmente, esta materia ha supuesto un complejo

aprendizaje para los alumnos, puesto que plantea un detallado recorrido por los aspectos

fundamentales de la estructura y el sistema informativo y mediático nacional e

internacional, en un contexto como el actual que está sujeto a transformaciones

constantes, derivadas de los procesos de digitalización, convergencia y desregulación.

La estructura de la comunicación es más bien un campo interdisciplinar o

interdisciplina, que parte de diferentes abordajes y perspectivas (Jones, 2005: 20), entre

los que cabe destacar la economía política de la comunicación y la cultura. Sin

embargo, para una cabal aprehensión de la materia, se requiere asimismo la inclusión de

otras matrices y herramientas algo más alejadas de su focus comunicacional, como

pueden ser las ciencias políticas, la economía industrial, los análisis de mercado o el

estudio de los desarrollos tecnológicos y de los diferentes soportes físicos en los que se

genera y distribuye el conocimiento cultural, educativo y comunicativo.

El propósito de las siguientes líneas es describir los límites y las posibilidades de la

introducción de esta asignatura en un Grado en Inglés en Periodismo, adaptado a los

requerimientos del Espacio Europeo de Educación Superior (EEES), y partiendo de la

hipótesis de que el dominio de la lengua inglesa aporta importantes ventajas para el

estudio de esta materia. Desde 2007, la Universidad Carlos III de Madrid se viene

destacando por la internacionalización en el diseño de sus nuevos planes de estudio

adaptados al Espacio Europeo de Educación Superior (EEES), paulatinamente

implantados a partir del curso 2008/2009. Aunque el desarrollo del enfoque de

competencias es aún desigual en el seno de la Universidad española, y este interés no

siempre ha venido acompañado de políticas claras, coherentes y homogéneas por parte

de universidades y gobiernos con aptitudes educativas (Halbach, Lázaro y Pérez Guerra,

 1446

2011: 2, 8), el conocimiento y destrezas en lengua inglesa es ahora contemplado como

una competencia central, dado que genera importantes ventajas tanto para el alumnado,

como para los profesores o la propia institución universitaria; tal y como recomiendan

informes como el estudio Reflex para la ANECA sobre el alumnado de ciencias sociales

(ANECA, 2007).

Por otra parte, el conocimiento del idioma inglés se ha convertido para todos los

estudios en un instrumento vital que ayuda, en primer lugar, a fomentar el diálogo y la

formación intercomunitaria en el seno de la Unión Europea, así como el intercambio

académico con otras universidades dentro y fuera de Europa (Graddol, 1999). En este

sentido, la enseñanza del inglés ayuda a profundizar en la creación de una sociedad del

conocimiento europea, que no sólo atienda a las necesidades económicas, sino a un

cambio de paradigma hacia un ―ethos de comunicación multilingüe‖ que, a través del

inglés refleje la pluralidad de discursos y realidades lingüísticas europeas (Dendrinos y

Mitsikopoulou, 2004).

Ya el ámbito específico de la asignatura Estructura y Efectos del Sistema de Medios, la

docencia en el idioma aporta a los alumnos un conjunto de valores añadidos de los que

suelen carecer los estudiantes de los grados en español. El inglés les faculta para

acceder a un mayor número de fuentes documentales primarias, teniendo en cuenta que

muchos de los textos troncales de la asignatura suelen aparecer en primera instancia

publicados en esta lengua, ya sea el caso de la literatura académica convencional –

libros, readers, monografías-, o de artículos científicos en las publicaciones más

relevantes del ámbito de la comunicación. Del mismo modo, y como indican Pérez

Tornero y Giraldo (2010), los nuevos profesionales de la información no sólo deben

tener un buen conocimiento de las herramientas multimedia de la Red, sino que deben

ser capaces de encontrar, manejar y administrar inmensas cantidades de información.

Estas consultas derivan, en buena medida, de las consultas en línea de webs

anglosajonas o que utilizan este idioma.

Método y resultados

La Universidad Carlos III de Madrid desarrolla desde hace algunos años Aula Global 2

como herramienta de gestión e intercambio de información desde las necesidades

educativas que guían la filosofía del Blended Learning.

 1447

En concreto, la asignatura Estructura y Efectos del Sistema Informativo de Medios del

Grado Bilingüe se basa en una combinación de créditos teóricos (3 ECTS) y prácticos (3

ECTS). La tarea más habitual es el comentario crítico de textos nucleares de la

asignatura distribuidos por temas. El segundo de los usos fundamentales de la opción

―Tarea‖ es la propuesta de análisis de casos: regulación y políticas públicas nacionales e

internacionales de la comunicación y la cultura; financiarización en el nuevo orden

cultural y tecnológico; intereses de preagenda y agenda informativa…

Como técnica de aprendizaje, el Método del Caso (MdC) ha ido extendiéndose con el

paso de los años a otros contextos y estudios, diferentes al de su concepción original, y

se ha convertido en una estrategia muy eficaz para que los estudiantes adquieran

diversos aprendizajes y desarrollen diferentes habilidades gracias al protagonismo que

tienen en la resolución de los casos (UPM, 2008). El MdC se puede definir, por tanto,

como un método de aprendizaje, basado en la participación activa, cooperativa y el

diálogo democrático de los estudiantes sobre una situación real (Asopa y Beye: 2001).

Como indica la Universidad Politécnica de Valencia (2006), uno de los principales

objetivos de esta técnica es formar futuros profesionales, capaces de encontrar para cada

problema particular la solución experta, así como trabajar desde un enfoque profesional

los problemas de un dominio determinado.

Case Study aplicados en la asignatura Structure

El MdC parte del estudio de un caso concreto para que el alumno sea capaz de

comprender, conocer y analizar todo el contexto y las variables que intervienen en él.

Los alumnos asumen así un papel activo en el estudio del caso a través de la aplicación

de Aula Global y de sus diferentes herramientas. En primer lugar, a través de los Foros

de la asignatura y de los Foros conformados por los grupos de trabajo, donde opinan,

intercambian información, trabajan en equipo con sus compañeros, repartiéndose tareas

concretas, dialogan para tomar decisiones y adoptan puntos de vista conjuntos.

Las prácticas de estudio de casos aplicados en la asignatura de Estructura en inglés

versan esencialmente sobre las transformaciones operadas en los nuevos escenarios

mediáticos, tanto en el panorama nacional como en el internacional. Hemos tomado así

como marco de estudio un tema nuclear: la ―concentración mediática‖, a través de tres

casos de análisis: 1) la fracasada alianza entre la empresa de Internet, AOL, y el gigante

norteamericano de la comunicación, Time Warner, 2) la absorción de NBC Universal

 1448

por parte de la cablera Comcast, y 3) la absorción de La Sexta por Antena 3, que, tras la

operación de compra de Cuatro por Telecinco, conformaba un mapa televisivo en

España de gran concentración mediática.

El estudio de estos tres casos permite manejar también fuentes primarias y fuentes

secundarias para abordar su estudio. De esta manera, se podía combinar:

-Análisis del marco teórico, tomando como base diferentes textos, de autores

anglosajones, inéditos en España. El primero de ellos, y como referencia general,

corresponde al texto del profesor de la Universidad de Austin (Texas), Alan B.

Albarran, sobre The Media Economy (2010), y parte de la definición que establece este

estudioso de la economía de los media. Los alumnos tienen a su disposición el estudio

de dos breves capítulos de este volumen: ―Globalization and the Media Economy‖ y

―Regulation and the Media Economy‖ (pp. 99 a 126)

-Efectuada esta introducción, su correspondiente lectura y el debate en grupos en la

clase práctica de la asignatura, la siguiente tarea en el cronograma es el estudio de un

caso ―canónico‖ en la materia de Estructura: la frustrada fusión, que tuvo lugar en el año

2000, entre la empresa de Internet, AOL, y el grupo de comunicación, Time Warner,

que tendría que haber dado lugar al mayor conglomerado mundial de comunicación, y

que propiciaría un dominio del ciberespacio por parte de estas dos empresas. Para

estudiar las razones de este fracaso, y las posibilidades actuales de abordar de nuevo

otro proceso convergente, se ha recurrido a un texto actual, y que contiene un

interesante trabajo del coreano Dal Yong Jin (2012), profesor de la Simon Fraser

University. El texto abarca quince páginas y parte de un detallado análisis de los

procesos de convergencia de principios del siglo XXI para proponer una estrategia

distinta en el momento actual: una apuesta por la ―desconvergencia‖, en la que los

grandes conglomerados mundiales de la comunicación deben volver al ―core business‖

de sus negocios.

-El tercer material de estudio es un texto que, aunque data del año 2009, ha adquirido ya

la condición de ―clásico‖ entre los estudiosos del campo de la estructura por la

relevancia de su autor, Eli M. Noam, profesor de Columbia y, sin duda, el mayor

experto norteamericano en concentración de los media en Estados Unidos.

Del libro de Noam hemos tomado dos breves capítulos: el primero de ellos una visión

histórica desde la segunda guerra mundial hasta hoy de la evolución de las industrias de

 1449

los media (―The Dynamics of Media Concentration‖, que consta de siete páginas), así

como una parte de las conclusiones (―The Future of Media Industries‖), y que aporta

una visión muy innovadora sobre el futuro de los grandes grupos multimedia.

-Finalmente, y como fuente primaria, pero también como ejemplo doméstico, a la hora

de estudiar la concentración en España, se ha partido de un estudio interesante por el

valor añadido que puede aportar a los alumnos de esta titulación en inglés: la lectura y el

análisis de un caso muy relevante en el panorama mediático español: la absorción de la

cadena La Sexta por Antena 3, cuyo precedente más inmediato fue la toma de control,

de Cuatro por Telecinco. La web de Antena 3 contiene información relevante en su

aparatado de ―relación con inversores‖ –solo disponible en inglés- sobre las

consecuencias que se han derivado de este proceso

De esta manera, puede decirse que, a partir de los amplios materiales proporcionados a

los alumnos, y que figuran en el cronograma de la actividad, no solamente se les dota de

un razonable marco teórico, sino que también se les introduce en el estudio de casos

concretos para que de manera grupal puedan preparar sus clases prácticas, discutan sus

propuestas a través de los Foros de las asignaturas y redacten sus estudios de caso.

Discusión/Conclusiones

Utilizar la técnica del MdC comporta siempre una mayor inyección de esfuerzo y

dedicación por parte del personal docente y del alumnado. No obstante, la aplicación de

métodos de aprendizaje más tradicionales en esta asignatura aportaría unos resultados

menos enriquecedores para el alumnado. Una vez superada la complejidad del estudio

de estos textos, los alumnos pueden partir de una mejor base teórica y metodológica,

que les sirva incluso para preparar con mayor éxito sus trabajos finales de fin de Grado.

Asimismo, la búsqueda de fuentes primarias de casos relevantes (salida a bolsa de

Facebook, la apuesta de Apple por los contenidos, la nueva proyección de Youtube, la

emergencia de los videoclubs on line…) que se producen continuamente en un sector de

gran efervescencia hace cada vez más necesario una sabia combinación de fuentes

secundarias para abordar el análisis de tendencias y movimientos de concentración y

reconcentración que se están produciendo en todo el mundo, junto con el acceso a

fuentes primarias de las que extraer la información más relevante.

De ahí que la información contenida en el Aula Global de la Universidad Carlos III

haya modificado sustancialmente la estructura de relación con los alumnos. Su

 1450

versatilidad, su escalabilidad a la hora de disponer de recursos audiovisuales; la

utilización de foros, wikis de conocimientos y otras herramientas ha abierto nuevas

posibilidades para la impartición de algunas asignaturas donde la contextualización, la

concreción de datos era ardua y dificultosa. Precisamente, de estas nuevas posibilidades

son beneficiarios los nuevos Grados en inglés, que, como hemos visto, pueden obtener

grandes beneficios en su aprendizaje con el uso de recursos y materiales en este idioma.

Referencias

Albarrán, A. (2010). The Media Economy. New York: Routledge.

ANECA (2007). El profesional flexible en la Sociedad del Conocimiento. Disponible

en:

http://aneca.es/var/media/151847/informeejecutivoaneca_jornadasreflxv20.pdf

Asopa, B. y Eye, G. (2001). Appendix 2: The Case Method. Disponible en:

http://www.fao.org/docrep/w7500eOb.htm

Dendrinos, B. y Mitsikopoulou, B. (eds.). Policies of linguistic pluralism and the

teaching of languages in Europe. Atenas: Metaixmio&The National and

Kapodistrian University of Athens.

Graddol, D. (1999). ―The Decline of the Native Speaker‖. En Graddol y Meinhof, U.H.

(eds.): Aila Review, 13. ―English in a Changing World‖, pp. 57-68.

Halbach, A., Lázaro, A. y Pérez Guerra, J. (2011). ―La lengua inglesa en la nueva

universidad española del EEES‖. Revista de Educación, 362. Septiembre-

Diciembre. Disponible en: http://www.revistaeducacion.mec.es/doi/362_154.pdf

Jones, D.E. (2005). ―Aproximación teórica a la estructura de la comunicación‖. Sphera

Pública, 5, 19-39.

Noam, E.M. (2009). Media Ownership and Concentration in America. New York:

Oxford University Press.

Pérez Tornero, J.M. y Giraldo, S. (2010). ―El ciberperiodismo en la web 2.0:

concepciones, perfiles y habilidades del periodista en la Red Social‖. En Cebrián

Herreros, M. (edic.): Desarrollos del periodismo por Internet. Madrid:

Comunicación Social, pp. 17-40.

 1451

UPM (2008). ―El Método del caso‖. Madrid: Servicio de Innovación Educativa.

Disponible en: http://innovacioneducativa.upm.es/guias/MdC-guia.pdf

Universidad Politécnica de Valencia (2006): ―Método de casos‖. Disponible en:

http://www.recurosees.uji.es/fichas/fm3.pdf.

Yong Jin, D. (2012). ―Deconvergence and Deconsolidation in the Global Media

Industries. The rise and fall of (some) media conglomerates‖. En Winseck, D. y

Yong Jin, D: The Political Economics of Media. The Transformation of the

Global Media Industries. London: Bloomsbury Academic.

CUADRO Nº 1

EJEMPLO DE SECUENCIA DEL MdC, ADAPTADO DE UPM (2008)

TIPO DE TRABAJO CONTENIDO TIEMPO ESTIMADO

Trabajo individual Lectura y análisis del caso 1h. 30m.

Trabajo en pequeños grupos

Reflexión por parte de cada grupo

sobre el análisis realizado y

elaboración de un documento

común

2 h.

Trabajo con toda la clase

Presentación de los resultados

conseguidos a los compañeros y

discusión
1 sesión de 2 h.

Trabajo individual en pequeño

grupo

Elaboración del informe final sobre

el proceso de resolución del caso y

conclusiones
2 h.

Profesor
Resumen de los logros

conseguidos y cierre
20 m.

CUADRO Nº 2
TÉCNICAS DESARROLLADAS EN EL ANÁLISIS DE CASOS DE LA UC3M

Fuente: Elaboración propia con adaptaciones de Benito y Cruz (2005)

Información
Se presenta en la mayor parte de los casos toda la

información necesaria para el alumno

Situación y análisis del caso
Análisis de una situación real que se realiza en secuencia

individual/pequeños grupos y gran grupo.

Papel del profesor
Proporciona la guía de conocimiento previo, así como del

que se genera en los foros, debates y discusiones.

Interacción con el alumno
El trabajo se realiza primero individualmente y después

en grupos

Lugar de trabajo
En el Aula y a través de Aula Global, tanto en horas

lectivas como no lectivas.

Sesiones Se trabaja en varias sesiones a lo largo del cuatrimestre

 1452

APRENDER PENSANDO, APRENDER HACIENDO: UNA PROPUESTA

INNOVADORA EN LA FORMACIÓN INICIAL DEL PROFESOR DE

EDUCACIÓN INFANTIL

María Rosa Salas-Labayen, Belén Urosa-Sanz, Isabel Muñoz-San-Roque y María

Martínez-Felipe

Universidad P. Comillas de Madrid

Introducción

Uno de los contenidos curriculares del Grado de Maestro en Educación Infantil lo

constituye la materia denominada ―Recursos para la respuesta educativa a las

dificultades de aprendizaje‖, impartida en el 2º cuatrimestre, tras haber cursado durante

el 1º otra asignatura, llamada ―Dificultades de aprendizaje y Trastornos del Desarrollo‖,

que constituye su base conceptual. En ambos casos las materias son de 6 ECTS.

Hablar de Recursos para trabajar las dificultades de aprendizaje en el aula de Infantil

resulta complejo por la variedad de opciones existentes tanto en el mercado como en

Internet. En este contexto se partió de la necesidad de que el aprendizaje tendría que ir

de la mano de la experiencia y se diseñó una materia totalmente práctica en la cual los

estudiantes fabricaran materiales polivalentes con los que se pudiera trabajar en el

contexto del aula ordinaria dificultades de aprendizaje y retrasos madurativos,

situaciones ambas que podrían encontrarse con frecuencia en su práctica profesional. De

este modo, se dio una gran relevancia al ―saber hacer‖ como competencia, unida

indisolublemente al ―saber para qué se hace‖ y al ―saber cómo se hace‖.

OBJETIVOS:

Los objetivos buscados de forma sucinta son:

1. Favorecer la reflexión sobre las formas más adecuadas de trabajar con alumnos

de 0 a 6 años que presentan una dificultad de aprendizaje.

2. Fabricación y construcción de materiales para trabajar con estos alumnos

3. Reflexión grupal sobre el producto obtenido, analizando sus posibilidades

didácticas, la versatilidad en su uso y la posibilidad de provocar la

generalización en los aprendizajes de los menores

4. Reflexión sobre las propias realizaciones con el fin de mejorarlas.

 1453

5. Trabajar en grupo, como luego tendrán que hacerlo en los equipos docentes

COMPETENCIAS

Las competencias buscadas en los alumnos, podríamos resumirlas en:

1. Formarse sobre recursos concretos para trabajar con alumnos de 0 a 6 años que

tienen Dificultades de Aprendizaje. Además de las actividades realizadas en el

aula, se les proporcionaron apuntes para que los tuvieran a modo de banco de

recursos. Estos materiales están organizados en grandes bloques de Dificultades

como Logopedia, Motricidad, problemas en la prelectura, la preescritura, y el

precálculo, las dificultades conductuales, los conceptos básicos, etc.

2. Capacidad de análisis y síntesis y de gestión de la información: una vez

planteada la actividad se les incitaba a que buscaran alternativas o completaran

la información mediante la consulta en libros o en la web.

3. Trabajo en equipo, todas las actividades concluían con un trabajo grupal.

4. Capacidad de organización y planificación, imprescindibles para el trabajo.

5. Creatividad: sorprendentemente ésta ha sido una de las competencias más

complejas en su desarrollo e implementación, siendo un pilar importante

6. Preocupación por la calidad: también ha sido compleja, ya que el concepto

―trabajo de calidad‖ o ―trabajo bien hecho‖ es equívoco y puede tener tantos

significados como personas lo interpreten. Se buscaba un trabajo de calidad en

sus diversas dimensiones: durabilidad, inocuidad para los potenciales menores

usuarios, estética, usabilidad, adecuación a la dificultad planteada, etc.

Método

Cada actividad comenzaba con la presentación a los alumnos de una ficha. En ésta se

planteaba una breve contextualización de una dificultad concreta que sirviera de nexo de

unión entre la teoría y la práctica requerida, se explicitaban los materiales necesarios

para llevarla a cabo, se describía la actividad concreta a desarrollar, la descripción del

trabajo grupal y la fecha de entrega.

Esta ficha era explicada en el aula por la profesora y, además, se presentaba un modelo

ya realizado a modo de ejemplo. La situación planteada, era lo suficientemente versátil

como para posibilitar las variaciones individuales respecto al modelo o la idea inicial ya

 1454

que se buscaba que los alumnos trabajaran de forma flexible, integrada, polivalente y

eficaz.

Durante el curso 2011-12 se han abordado las siguientes problemáticas y trabajos:

 Problemas de habla y lenguaje: circuito de soplo; tarjetas de familias semánticas;

uso globos, pomperos y molinillos para la mejora del soplo; 10 cuentos cortos

que debían ajustarse a normas concretas (tema, personajes…)

 Problemas en la adquisición de conceptos básicos: materiales para trabajarlos

manipulativamente y cuaderno de imágenes.

 Dificultades en la motricidad fina: materiales para la mejora de las habilidades

motrices del vestido (cremalleras, automáticos, botones, corchetes…)

 Problemas en la conducta: distintos tableros de control conductual

 Dificultades en el juego simbólico: maqueta sobre un tema sorteado al azar. Este

curso los temas han sido: La ciudad, los transportes, la playa y el mar, la tienda

de animales, el hospital y el circo.

 También se han mostrado las posibilidades del iPad.

A lo largo de los días estipulados, los alumnos han ido realizando cada actividad en el

aula, teniendo siempre libertad creadora, mientras no se separaran de los objetivos

propuestos. El ambiente era relajado, con música de fondo de ellos elegían y con cierta

libertad de movimiento… Durante las sesiones (2 días a la semana, 2 horas cada uno) la

profesora resolvía dudas, detectaba errores y trataba de ayudar a los alumnos a que se

dieran cuenta de por qué estaba mal algo, de tal forma que el error se convirtiera en

fuente de aprendizaje. El trabajo en equipo siempre era referido a otras formas de usar

los materiales creados individualmente.

Al finalizar la materia, se hace una exposición de materiales para que los alumnos de los

demás cursos puedan verlos. Cada año, con este fin, cambian las actividades, de tal

forma que al concluir los 4 años de formación, todos los estudiantes han podido ver y

hacer una gran variedad de recursos. Así, por ejemplo, las maquetas para trabajar el

juego simbólico del curso 2010-11 fueron: la casa, el pueblo, el zoo, el hipermercado, el

parque de atracciones y el colegio.

 1455

EVALUACIÓN

Los criterios de evaluación, como parece lógico, se han adaptado a cada actividad

concreta, siendo complejo y extenso enumerarlos todos ellos. De forma muy resumida,

en todas o la mayoría de las actividades se ha valorado:

 Trabajos individuales: con rúbrica ad hoc para cada trabajo.

 Trabajos grupales: Se ha valorado creatividad, adaptación a situaciones

potencialmente reales, posibilidad de uso, lenguaje, expresión…

 Examen: caso práctico realizado en grupo.

 Creatividad y madurez de cada estudiante.

Además, un 10% de la calificación individual está formada por la media de las notas de

sus compañeros de equipo, para potenciar la responsabilidad como miembros del grupo.

Resultados

De forma resumida, lo más positivo de la experiencia, desde la perspectiva docente, ha

sido:

 Permitir a los alumnos reflexionar sobre las Dificultades estudiadas en el primer

cuatrimestre y cómo trabajarlas

 Mostrar a los alumnos que son autónomos, sin depender de lo que otros

desarrollen, que pueden crear materiales útiles

 Favorecer la reflexión sobre la calidad de sus producciones y sobre cómo usar

materiales de diversas formas para lograr distintos fines

 Desarrollar la creatividad y potenciar el deseo de hacer un trabajo de calidad

Al finalizar el curso se pidió a los alumnos que enumeraran al menos 30 aprendizajes

que habían realizado en la materia. Algunas de sus respuestas son:

 Hemos aprendido a hacer distintos materiales, a desarrollar diferentes usos para

un mismo material, la multifuncionalidad de los materiales, a hacer actividades

para aplicar en casos concretos

 Hemos aprendido a trabajar en equipo, a apoyarnos y ayudarnos

 Hemos aprendido a trabajar de distinta forma un mismo problema

 1456

 Hemos aprendido a organizar mejor nuestro tiempo

 Hemos aprendido qué actividad es más recomendable para cada dificultad

 Hemos aprendido a no rendirnos, a no decir ―no me sale‖, ―no puedo‖ o ―es muy

difícil‖. Hemos aprendido a desarrollar nuestra creatividad y originalidad…

 Hemos aprendido a motivarnos a nosotras mismas y a las compañeras

 Hemos aprendido que el esfuerzo tiene su recompensa

 Hemos aprendido a ser cuidadosos con los trabajos, a ser limpios y constantes

 Hemos aprendido a trabajar los problemas de… (enumeración de dificultades)

 Hemos aprendido a centrarnos en la utilidad de los materiales

Discusión/ Conclusiones

RESISTENCIAS Y PROBLEMAS

1) En los estudiantes: tres han sido los principales problemas detectados,

a) Poca creatividad

b) ―Fascinación‖ por la actividad que, con frecuencia hacía que se olvidaran del

objetivo para el que hacían el material, dejándose llevar más por ―lo que hago‖

que por ―hago esto para un fin‖.

c) Dificultades para llegar a una idea aceptable de calidad en la ejecución.

2) En las familias: en ocasiones los alumnos referían que los padres valoraban las

actividades como de ―segunda clase‖ frente a las más tradicionales de estudio, sin

que los alumnos tuvieran la capacidad dialéctica para contraargumentar

3) En los otros profesores de la Universidad: quizás la mayor dificultad ha sido la

valoración como de ―trabajos manuales‖, sin juzgar lo que implica cada trabajo y su

repercusión en la formación de los alumnos

4) En relación con los recursos: problemas para encontrar los materiales para realizar

las actividades y necesidad de desembolso económico

Referencias

Cano, A.G y Nieto, E. (2006). Programación didáctica de aula: de la teoría a la

práctica docente. Cuenca: Universidad de Castilla-La Mancha.

 1457

Domènech, J. y Viñas, J. (2006). La organización del espacio y del tiempo en el centro

educativo. Barcelona: Grao.

Duffy, B. (2006). Supporting Creativity and Imagination in the Early Years. London:

Open University Press.

Muñoz, C. y Zaragoza, C. (2008). Didáctica de la educación infantil. Barcelona:

Altamar.

Muzas, M.A.; Blanchard, M. y Sandín, M.T. (2000). Adaptación del currículo al

contexto y al aula. Madrid: Narcea.

Zabalza, M.A. (1987). Didáctica de la educación infantil. Madrid: Narcea.

Zufiaurre, B. (2001). Didáctica para maestras. Madrid: CCS.

 1458

EL APRENDIZAJE DE LA TOXICOLOGÍA A TRAVÉS DE LA

ELABORACIÓN DE UN PERIÓDICO COMO HERRAMIENTA DOCENTE

María Julia Melgar-Riol

Universidad de Santiago de Compostela

Introducción

La enseñanza tradicional en la formación de los estudiantes era prácticamente pasiva

porque el profesor era el protagonista; actualmente, se intenta una enseñanza activa que

facilite el aprendizaje y la consecución de competencias por parte de los alumnos

(Biezma y Berlanga, 2011). Dentro de las nuevas metodologías de enseñanza en el

ámbito de la Veterinaria a que nos conduce el E.E.E.S., se suscita un abanico de

posibilidades y herramientas.

Los profesores somos responsables de trasladar a nuestros discípulos un afán de

superación, abrir un espíritu de búsqueda, investigador, y capacitarles para abordar

cualquier estudio y trabajo con la máxima base científico-técnica (Marcelo, 1995;

Biezma y Berlanga, 2010), pero además debemos enseñarles a conectar con la realidad

cotidiana. La base del conocimiento está en el aula, en las bibliotecas, en los

laboratorios, etc. pero el alumno necesita trasladar la teoría a los entornos más

inmediatos que le despierte interés e inquietud, y uno de los medios utilizado puede ser

la lectura de la prensa diaria.

La Toxicología, materia impartida en la Ciencias de la salud, es una ciencia viva en

nuestra sociedad, y se pone de manifiesto habitualmente a través de noticias en los

medios de comunicación, por ello, la herramienta metodológica que conlleva la

elaboración de un periódico toxicológico por parte de los alumnos, puede resultar

extremadamente útil para acercarse al conocimiento de la materia Toxicología. A través

de esta experiencia innovadora, se pretende que los alumnos adquieran diversas

competencias tanto específicas como transversales. Primero mediante la lectura de

periódicos, y luego a través de la elaboración de un periódico toxicológico, los alumnos

se motivan en la aprendizaje, la observación crítica y discriminatoria, el trabajo

autónomo y colaborativo; los estudiantes se implican y participan poniendo en juego su

capacidad reflexiva y de debate (Collado-Vázquez et al., 2011; Hernando, 2011).

1459

Objetivos

Diseñar una herramienta de innovación docente para conseguir, mediante la

elaboración de un periódico toxicológico, que el alumno se interese por la materia

―toxicología‖ haciéndoles conscientes de los acontecimientos cotidianos, a la vez que

adquiere competencias específicas y transversales.

Método

Sobre la base del conocimiento adquirido en las clases expositivas, los alumnos

estudian en la parte general de la materia de Toxicología el concepto de intoxicación,

y se abordan los distintos tipos de intoxicaciones atendiendo a su etiología, de tal

forma que con este criterio científico se clasifican en voluntarias y accidentales, pero a

su vez se subdividen de forma más específica (Klaassen et al., 1995; Repetto et al.,

2001; Repetto y Repetto, 2009) en:

-Voluntarias: Homicidio, suicidio, aborto, toxicofilias, doping, bélicas,…, y

-Accidentales: Ambientales, profesionales, medicamentosas, domésticas,

alimentarias,…

Metodológicamente, los alumnos participantes, de forma voluntaria, trabajan en grupo

(6-8 alumnos), en cuanto a los materiales, se distribuyen la lectura de periódicos

nacionales (ABC, EL PAÍS, El Mundo, La Razón) y de la Comunidad Autónoma de

Galicia (La Voz de Galicia, El Progreso, El Correo Gallego, Faro de Vigo y otros),

durante el periodo de un mes. De dicha lectura individual, extraen, recopilan,

clasifican y ordenan noticias relacionadas con la toxicología, concretamente con las

intoxicaciones mencionadas anteriormente.

1460

A través de las Tutorías grupales (3-4), los alumnos muestran su trabajo individual,

sometiéndolo a crítica y debate en una puesta en común. El grupo recopila las noticias

aportadas individualmente para dar forma y constituir un solo cuerpo de periódico.

Finalmente, se diseña y elabora un periódico propio y detallado con sus diversas

secciones toxicológicas, incluyendo pasatiempos y un editorial.

Resultados y Discusión

Como resultados de esta forma de actuación docente, se han elaborado y rediseñado 8

periódicos durante 8 cursos académicos (2005-2012) en la materia de Toxicología del

cuarto año de la Licenciatura de Veterinaria en la Universidad de Santiago de

Compostela. Está estructurado con diversas secciones tales como portada, equipo de

redacción y coordinación, editorial, índice, epígrafes de las distintas intoxicaciones

clasificadas con las noticias relacionadas, asimismo se recogen opiniones y

pasatiempos.

El periódico de cada año ha sido diverso, con ideas propias de cada grupo que iba

innovando sobre una base central. Así, a parte de los aspectos formales, han

contrastado, estudiado y analizado, la evolución del tipo de noticias, destacando por su

frecuencia las noticias medioambientales y las relacionadas con el alcohol y las

1461

drogas, observándose que estas últimas se incrementan de año en año. Más

directamente relacionadas con su Licenciatura de Veterinaria, han observado algunas

consecuencias de las intoxicaciones que repercuten en la progenie, concretamente

efectos teratogénicos (malformaciones) en los recién nacidos, constatando que es una

realidad y no solo ―cuestiones de libro‖.

Los estudiantes, tomando la base teórica de las clases expositivas del aula y

afianzando lo aprendido en los laboratorios y en la biblioteca, han sido capaces de

conectar con la sociedad real a través de la lectura de la prensa diaria, prestando

atención de forma pormenorizada a todos aquellos problemas que conectaban con su

aprendizaje. Se ha procurado promover el razonamiento individual y en equipo, en

definitiva motivar el afán por conocer, saber, analizar, comparar, sentir la riqueza del

conocimiento a través de los sucesos recientes vinculados a los temas tratados en la

asignatura y que hayan impactado en la sociedad (Biezma y Berlanga, 2011).

En definitiva, que los alumnos han mostrado un alto grado de satisfacción con la

dinámica utilizada, indicando que les gustaría se pudieran aplicar herramientas

similares en otras materias ya que les ayudó a implicarse en el aprendizaje al verse

materializado en la vida cotidiana real.

Conclusiones

Las conclusiones más importantes se han visto desde el primer año de introducción de

esta herramienta como modalidad docente. Los alumnos que participan adquieren una

capacidad de observación e interpretación que les fomenta el interés por la disciplina

al encontrársela en la vida ordinaria, concediéndole otra importancia y surgiendo así la

necesidad de dedicarse a su estudio para aportar desde ese campo científico soluciones

a problemas de índole toxicológica. Por todo ello, podría afirmarse que la enseñanza

activa a través de la elaboración de un periódico, es una herramienta docente muy

importante en el proceso de aprendizaje.

Referencias

Biezma, M.V. y Berlanga, C. (2010). ¿Cómo enseñamos en la Universidad? En

Resúmenes del XVIII Congreso Universitario de Innovación Educativa en las

Enseñanzas Técnicas (pp. 6-11). Santander: Universidad de Cantabria.

1462

Biezma, M.V. y Berlanga, C. (2011). La enseñanza activa: del aula a la calle (pp. 572-

575). En: VIII Foro de Evaluación de la Calidad de la Investigación y de la

Educación Superior. Bermúdez y Guillén-Riquelme (comps). Granada: AEPC.

Collado-Vázquez, S., Carrillo J.M. y Jiménez, C. (2011). El cine como herramienta

para la adquisición de competencias específicas y transversales en ciencias de

la salud (pp. 748-751). En: VIII Foro de Evaluación de la Calidad de la

Investigación y de la Educación Superior. Bermúdez y Guillén-Riquelme

(comps). Granada: AEPC.

Hernando García-Cervigón, A. (2011). El periódico digital como herramienta

pedagógica (pp. 840-843). En: VIII Foro de Evaluación de la Calidad de la

Investigación y de la Educación Superior. Bermúdez y Guillén-Riquelme

(comps). Granada: AEPC.

Klaassen, C.D., Amdur, M.D. y Doull, J. (1995). Casarett and Doulls's Toxicology.

The Basic Science of Poisons. New York: Ed. McGraw-Hill.

Marcelo, C. (1996). Formación del Profesorado para el Cambio Educativo.

Barcelona: Ed. Promociones y Publicaciones Universitarias (PPU).

Repetto, G., Moreno, I.M., del Peso, A., Repetto, M., Cameán, A.M. (2001). La

búsqueda de información toxicológica: Módulo práctico de aprendizaje.

Revista de Toxicología, 18, 92-98.

Repetto, M., Repetto, G. (2009). Toxicología Fundamental. Madrid: Ed. Díaz de

Santos.

1463

LA ENSEÑANZA UNIVERSITARIA EN CIENCIAS SOCIALES Y

JURÍDICAS CON PERSPECTIVA DE GÉNERO

Rosa María Ricoy Casas

Universidad de Vigo. UNED

Introducción

La presente comunicación pretende mostrar la experiencia desarrollada en la

enseñanza universitaria con perspectiva de género, en materias de las ciencias sociales

y jurídicas, aunque trasladable en muchos aspectos en otros ámbitos como las

humanidades. Su implementación ha sido en varias asignaturas de derecho y ciencia

política como ―política, ciudadanía y democracia‖, ―sistemas políticos‖, ―gobiernos

locales‖ y ―dirección pública‖. La introducción de esta perspectiva es imprescindible y

muy eficaz según he comprobado, porque existe un gran desconocimiento, un mal

entendimiento y aprendizaje en muchas cuestiones, como ésta, de gran importancia

para su futuro trabajo. En las líneas siguientes se mostrarán algunos ejemplos de su

aplicación práctica en el aula, y muchas de las razones por las cuales desde que he

comenzado a aplicar esta perspectiva, he continuado con la misma, con resultados muy

positivos.

LA ENSEÑANZA CON PERSPECTIVA DE GÉNERO.

En mi opinión, es obvia la necesidad de justificación de la introducción de la

perspectiva de género no solo en esta asignatura, sino en general e la docencia. Las

mujeres siguien siendo el colectivo menos contratado (no acceden con los mismos

recursos y movilidad que los hombres); son las más paradas (paro de larga duración);

las más contratadas a tiempo parcial, lo que determina la realización de empleos más

precarios, de menor salaro y casi siempre como opción inevitable para poder conciliar

la vida laboral y familiar (son las más dedicadas a las labores domésticas y al cuidado

de los hijos y familiares), en la que se tiene denominado como ―jornada interminable‖.

Todavía existe discriminación salarial por el mismo trabajo y de igual valor, siendo

mayormente contratadas en el sector servicios (en general de menor valor añadido). A

su vez estas condiciones (menor tiempo trabajado y en peores condiciones) determinan

que sea el colectivo que percibe menores pensiones y el contingente más pobre del

mundo a pesar de ser más de la mitad de la humanidad.

1464

Con esta muy breve relación de circunstancias que imposibilitan la consolidación de la

plena igualdad entre hombres y mujeres, a pesar de constituirnos en un Estado social y

democrático de derecho, puede observarse que todavía es necesario continuar la lucha

iniciada e pos de finalizar estas discriminatorias diferencias. La educación, junto con

el derecho, constituyen dos imprescindibles herramientas con las que trabajar en este

sentido, especialmente cuando como los docentes constatamos con curiosidad, la

ignorancia y el rechazo por parte de los alumnos de esta obstinada realidad. En mi

opinión, se han realizado importantes avances, pero insuficientes, especialmente en los

niveles inmediatamente inferiores al universitario.

Un ejemplo de práctica que puede realizarse en clase es utilizando el hecho de que en

la actualidad, el Tribunal Supremo ha admitido a trámite el recurso (y la sentencia será

enjuiciada por la Sección Séptima) de la asociación islámica Watani contra la

sentencia del Tribunal Superior de Justicia de Cataluña que dio validez a la

prohibición municipal (aprobó definitivamente la prohibición del velo islámico el 8 de

octubre de 2010 y se encuentra en vigor desde el 9 de diciembre –suspendido

cautelarmente por el TSJC-) del 'burka' y el 'hijab' y otras prendas que tapen el rostro

en edificios municipales de Lérida.

El fallo del TSJC consideraba que el Ayuntamiento tiene competencia en materia

sancionadora (asimismo que la ordenanza afectaba a la convivencia ciudadana y a la

seguridad dentro de los recintos municipales –y como en materia de seguridad tiene

competencia el Ayuntamiento,etc), un argumento del que el letrado discrepó al

conocer la resolución porque a su parecer, el motivo del recurso que había presentado

contra la ordenanza municipal no era una sanción, sino una prohibición, vulnera los

derechos fundamentales y supone una discriminación por razones religiosas.

Numerosos Ayuntamientos intentan contener la dificultad de consensuar los derechos

enfrentados, mientras se resuelve esta cuestión en el Tribunal Supremo, junto a otras

situaciones derivadas el contexto multicultural que ha modificado socialmente la

mayoría de nuestros municipios tales como la construcción de Mezquitas, la

celebración de determinados actos religiosos por religiones minoritarias en España,

etc. Sin duda, el legislador debe llenar numerosas lagunas jurídicas que por el

momento son solucionadas por la vía jurisdiccional, lo que sin duda no garantiza ni la

uniformidad ni la seguridad jurídica en un contexto tan conflictivo como el señalado.

1465

EXPLICACIÓN TEÓRICA POR EL DOCENTE

EXPLICACIÓN

DE CONCEPTOS

-EXTRANJERÍA

-MULTICULTURALIDAD

-IGUALDAD Y NO DISCRIMINACIÓN. DERECHOS

FUNDAMENTALES

-POTESTADES GUBERNATIVAS Y ADMINISTRATIVAS

-RELIGIÓN ISLÁMICA

-BURKA, CHADOR, HIJAB, PAÑUELO, VELO, ETC.

EXPLICACIÓN

DEL

CASO

CONCRETO

-FUNDAMENTOS DE HECHO

-FUNDAMENTOS DE DERECHO

DEBATE EN CLASE

BÚSQUEDA DE INFORMACIÓN SOBRE EL CASO (DE FORMA INDIVIDUALIZADA).

(EL DOCENTE SUMINISTRA INFORMACIÓN CON LA SUBIDAD DE LA MISMA A LA

PLATAFORMA FAITIC –MOODLE Y CAROLINE- tales como libros, artículos, vídeos, etc;

REALIZACIÓN DE WEBQUEST, CAZAS DEL TESORO, ETC –E-ACTIVIDADES- para un

correcto seguimiento de la información mínima que deben obtener los alumnos en la red)

LOS ALUMNOS DEBEN REALIZAR UN TEST SOBRE LOS CONOCIMIENTOS

ADQUIRIDOS Y UN INFORME EN DONDE SE DETALLE SU OPINIÓN, TRAS LA

REALIZACIÓN DE UN SEGUNDO DEBATE. (para el mismo el docente les aporta una serie

de reglas según las cuales se realizará)

Otro supuesto a título ejemplificativo, es la explicación de las denominadas cuotas

electorales. Y es que, ha sido polémica la previsión en España de cuotas electorales

para cada sexo por la Ley Orgánica 3/2007 para la igualdad efectiva de mujeres y

hombres, la ha provocado un fuerte debate en torno a su constitucionalidad. En España

se impone ahora que la lista por la que una persona se presente como candidato esté

integrada tanto por hombres como por mujeres en una determinada proporción

mínima, que en el caso de España es del 40%. Una condición que no provoca una

violación material del derecho de sufragio pasivo como ha manifestado el propio

Tribunal Constitucional en una reciente sentencia de 2008, sino que es un requisito

relativo a la forma de presentar las listas de candidaturas, de igual modo que se exige

que éstas incluyan suplentes para los candidatos o que se presenten dentro del plazo y

mediante los procedimientos establecidos. Asimismo, no se puede apelar a una

supuesta violación del derecho de sufragio activo, puesto que en España se adopta un

1466

sistema de listas cerradas (hay que votar a candidatos de un mismo partido) y

bloqueadas (los escaños se distribuyen según el orden prefijado de los candidatos

establecido por los partidos). Tal sistema también limita la libertad del elector, pues

éste no puede votar a candidatos específicos, ya que el voto a favor de la candidatura

de un determinado partido implica la adhesión conjunta a los candidatos propuestos y

en el orden prefijado. Por esa razón, puede intuirse que algunos autores se oponen a

las cuotas electorales porque, previamente y en general, son críticos al sistema

electoral de listas cerradas y bloqueadas. Además, las normas que establecen cuotas

electorales en beneficio del equilibrio entre los sexos no reservan directamente y, con

independencia de la elección, un porcentaje de puestos en el Parlamento, sino que

reservan un porcentaje de puestos en las candidaturas electorales.

Ha de hacerse además notar la precisión de que cualquier ciudadano que quiera

presentarse como candidato debe obtener el apoyo de un partido político o de un grupo

electoral que lo integre en su candidatura, pues se confía a los partidos políticos la

―concreción de los elegibles‖, y así puede concluirse que ―la libertad de candidatura,

como derecho individual no existe, pues para ser candidato han de cumplirse los

requisitos legales y ser presentado por las formaciones políticas. No existe un derecho

a ser propuesto por las formaciones políticas. Es más, las cuotas garantizan que la

desigualitaria presencia de mujeres, pero también podría serlo en un futuro de

hombres, no se produzca en un grado muy elevado, por lo que esta norma constituye

una hipotética garantía para los hombres, en el sentido de impedir que determinadas

circunstancias sociales puedan ocasionar que ellos tengan menos oportunidades de

acceso a los cargos públicos en comparación con las mujeres. Por eso, a largo plazo,

las cuotas electorales son para ambos sexos una garantía de una representación

equilibrada en los centros de poder o de toma de decisiones.

Por encima de las argumentaciones señaladas y de la polémica suscitada, este tipo de

medidas cuentan en España, afortunadamente, y en mayor medida a cada paso, con

más adeptos. Tal vez la mirada hacia Europa confirme que no deben considerarse nada

―sospechosas‖, sino un avance más en lo relacionado con los fundamentos mismos de

las teorías de la democracia y de la representación a estas alturas del siglo veintiuno

pese a las polémicas que deben entroncarse meramente en motivos de política de

―regate corto‖. Así, en Francia (2000), Bélgica (2002) e Italia (2003) con sendas

reformas constitucionales previas, tal vez auspiciada por el Parlamento Europeo a

1467

través de una Resolución del año 1988 en la que se pide, esta vez a los partidos

políticos, que ―establezcan sus listas de candidatos según un sistema de cuotas

claramente definido y controlable, de modo que en un plazo breve de tiempo se

alcance una igualdad numérica de hombres y mujeres en todos los órganos de

representación política‖. Pese a todo lo señalado, y pese al aumento de las mujeres en

los Ayuntamientos, en otras importantes instancias su presencia no se ha percibido de

una manera notoria. Así, a título ejemplificativo, en el Congreso de los Diputados, en

el momento de su constitución en la novena legislatura en 2008, el número de mujeres

es de 127 sobre 350 (36,28%), sólo una más que en la constitución de la anterior, un

indicio más de que queda mucho por hacer en materia de políticas de género.

Adaptando estas cuestiones a las explicaciones en clase, en primer lugar se realizaría

una clase teórica introductoria de unos noventa minutos aproximadamente para

explicar conceptos tales como:

- Igualdad e Identidad; Diferencia y Desigualdad; medidas de igualdad de

oportunidades y de acción positiva; sexo y género; el Feminismo; discriminación por

razón de sexo; la situación jurídico-política de la mujer.

- La Ley Estatal de Igualdad y la Reforma de la Ley Electoral que hicieron

posible la introducción de las cuotas electorales y la gradualidad de su

implementación. Asimismo la normativa en este sentido en el ámbito Europeo.

También la diferencia entre cuotas electorales y listas cremallera.

A continuación se realiza un debate (dividiendo la clase en dos grupos; favorables y no

favorables a esta medida y la profesora actúa de ―abogada del diablo‖, aportando

criterios contradictorios según las cuestiones que se van tratando, anunciando criterios

de los diferentes partidos políticos y del voto particular de la Sentencia del Tribunal

Constitucional que resuelve el recurso de inconstitucionalidad interpuesto en relación

con la señalada legislación). Finalmente se realiza una prueba de evaluación tipo test.

De igual modo se procede con la Sentencia, realizándose un debate final de

profundización sobre la cuestión tratada y sobre los paradójicos resultados de la

implementación desde el año 2007 hasta la actualidad.

1468

Discusión/Conclusiones

La introducción de esta perspectiva en la enseñanza universitaria permite el acceso al

conocimiento de numerosos conceptos, en ocasiones no bien comprendidos.

Asimismo, a través de casos concretos que se van realizando sobre los aspectos

tratados, se visualiza la forma de adquirir conocimientos y competencias propias de la

materia y de la titulación. Ejemplo: A través de la explicación de la introducción de las

―cuotas electorales en las elecciones españolas―, además de las cuestiones de género

(igualdad material; discriminación positiva), se explican cuestiones conceptuales

generales (diferenciación entre tipo de normativa –y diferencia entre ella-, procesos de

implementación de políticas públicas en diferentes ámbitos –concepto de gobernanza;

descentralización; mainstreaming; grupos de presión, feminismo institucional- y el

análisis de una sentencia y de la jurisprudencia del Tribunal Constitucional a través de

este supuesto) y también cuestiones más específicas del Grado: partidos políticos y

sistemas electorales. A la vez se desarrollan capacidades reflexivas, argumentativas,

críticas y capacidad de empatía y de respeto a las opiniones de otros compañeros a

través de debates organizados por la docente que sirven de base para un posterior

informe que deben elaborar sobre la cuestión suscitada. Finalmente un test en el que se

realizan las mismas preguntas que al inicio y donde se demuestra la eficacia de este

sistema en el aprendizaje universitario, porque además los alumnos se encuentran

motivados, según han expresado en los mismos.

Explicación teórica

(ejemplo: cuestiones conceptuales,

cuotas electorales en la legislación y

diferencia entre cuotas y listas

cremallera)

Debate

(se divide la clase en dos grupos: favorables

y no favorables a esta medida y la

profesora actúa de “abogada del diablo”,

aportando criterios contradictorios).

Prueba

práctica

Explicación teórica

STC 12/2008, que resuelve el recurso

de inconstitucionalidad

Debate

(analizando los Fundamentos de Hecho y

de Derecho de la Sentencia)

Constituye al mismo tiempo una

oportunidad para explicar las partes de una

sentencia y el Tribunal Constitucional.

Debate y profundización

sobre la cuestión

tratada

Prueba

práctica

Resultados de la

implementación de las

cuotas electorales

desde el año 2007 a la

actualidad

1469

Los alumnos presentan inicialmente un gran desconocimiento de muchas cuestiones

sencillas de la materia y de la propia cuestión de género. Expresaron que no habían

tenido ninguna formación previa en género (en ningún ámbito ni asignatura), y en

general muestran un bajo nivel cultural sobre el tema, más allá de lo que podrían

observar de algún medio de comunicación. Asimismo se encuentran muy

influenciados por éstos, especialmente por aquellos medios sensacionalistas y por los

tópicos recurrentes (la ignorancia en la sociedad de la discriminación de los hombres,

las denuncias falsas de las mujeres, la necesidad de elección no por méritos sino

automáticamente por ser mujer, etc).

La mayoría se muestran contrarios a estas medidas, expresando con rotundidad y sin

opción a cambio su postura, pero como positivo de esta experiencia, más allá de la

adquisición de conocimientos, se puede observar una profunda evolución de los

alumnos. No solamente en las pruebas, comparando las realizadas en primer término

con las últimas, sino también en la propia concepción personal de los temas aquí

suscitados. Este resultado constituye un gran aliciente para continuar introduciendo la

perspectiva de género en la enseñanza universitaria y para a transmitir a los demás

docentes los beneficios de esta práctica en la que deberían implicarse.

Referencias

Alvarez Rodríguez, I. y Torres Muro, I. (2008). Iguales, pero separados. Las cuotas

electorales ante el Tribunal Constitucional (STC 12/2008, de 29 de enero), en

Repertorio Aranzadi del Tribunal Constitucional, nº 7.

Aquino de Souza, C. (2008). Las cuotas electorales y el derecho fundamental de

sufragio. Revista Jurídica de la Universidad Autónoma de Madrid, 17.

Giménez Gluck, D. (1999). Una manifestación polémica del principio de igualdad:

acciones positivas moderadas y medidas de discriminación inversa. Valencia:

Tirant lo Blanch.

Lafuente, I. (2003). Agrupémonos todas. La lucha de las españolas por la igualdad.

Madrid: Aguilar.

Lousada Arochena, J.F. (2008). Unos apuntes sobre las llamadas cuotas electorales a

la vista de la declaración de su constitucionalidad. Diario La Ley, nº 6918.

1470

Rey Martínez, F. (1995). El derecho fundamental a no ser discriminado por razón de

sexo. Madrid: McGraw-Hill.

__________Igualdad entre mujeres y hombres en la jurisprudencia del Tribunal

Constitucional español, Revista Derecho del Estado,nº25, 2010;

__________La presentación equilibrada en los partidos políticos, en Aequalitas:

Revista Jurídica de igualdad de oportunidadesentre mujeres y hombres, nº 20,

2007.

Ricoy Casas, R.M. (2010). ¿Qué igualdad?. El principio de igualdad formal y no

discriminación por razón de sexo en el ordenamiento jurídico español, y las

políticas públicas para su erradicación. Dykinson.

Rodríguez Piñero Bravo-Ferrer, M. (1996). Acción positiva, igualdad de

oportunidades e igualación en los resultados, RL, VII.

Ruiz Miguel, A. (2003). La representación democrática de las mujeres, en

CARBONELL, M. (comp.): El principio constitucional de igualdad. México:

Comisión Nacional de los Derechos Humanos.

Sevilla Merino, J. (2007). La participación política en la Ley Orgánica 3/2007, de 22

de marzo, para la Igualdad efectiva de Mujeres y Hombres, en Repertorio

Aranzadi del Tribunal Constitucional, nº 11.

Trujillo, M.A. (2000). Paridad Política, en AAVV: Mujer y Constitución en España.

Madrid: Centro de Estudios Políticos y Constitucionales.

1471

BENEFICIOS DE LA COLABORACIÓN SOBRE EL IMPACTO DE LA

INVESTIGACIÓN: ¿EXISTEN DIFERENCIAS ENTRE DISCIPLINAS?

Borja González-Albo, Javier Aparicio, Fernanda Morillo y María Bordons

Instituto de Estudios Documentales en Ciencia y Tecnología, Centro de Ciencias

Humanas y Sociales (CCHS), Consejo Superior de Investigaciones Científicas (CSIC)

Introducción

La creciente complejidad de la investigación, sus elevados costes y la necesidad de

afrontar problemas interdisciplinares son algunos de los factores que subyacen en el

aumento de la colaboración en la ciencia descrito en las últimas décadas (ver por

ejemplo Glanzel 2002; Wuchty et al, 2007). La colaboración científica se ha asociado

en la literatura a una mayor productividad e impacto de la investigación, lo que la

convierte en un elemento estratégico, y pone de manifiesto el interés de profundizar en

su estudio.

Este trabajo explora la distinta incidencia de la colaboración y de sus beneficios sobre

la investigación en tres disciplinas. Se plantea: ¿Existen diferencias entre disciplinas

en la presencia de la colaboración, en el tipo de colaboración predominante y en el

tamaño de los grupos de investigación? ¿Se asocia la colaboración con un mayor

impacto? ¿Qué disciplinas se benefician más de la colaboración? ¿Cuáles son las

tendencias a lo largo del tiempo?

Método

Se analiza la producción científica de España en la base de datos Web of Science en

tres de sus disciplinas científicas: Farmacología/Farmacia y

Nanociencia/Nanotecnología, de carácter experimental, y Estadística, de carácter no

experimental; en dos periodos temporales: 1998-2000 y 2006-2008. Se consideran los

siguientes indicadores:

1. Indicadores de colaboración: a) Número de autores/artículo; b) Número de

instituciones/artículo; c) Tasas de colaboración. Se calcula el porcentaje de artículos

sin colaboración, con colaboración nacional, con colaboración internacional y con

colaboración mixta (nacional e internacional). Los artículos en colaboración

1472

internacional se han clasificado en dos clases según el nivel de inversión en I+D

(%I+D/PIB) del país colaborador: superior o inferior, al de España
75

.

2. Indicadores de impacto de la investigación relativos al promedio nacional en cada

disciplina: a) Factor de impacto relativo (FIR), calculado como el cociente del factor

de impacto medio de la producción entre el factor de impacto medio de la disciplina en

España en cada trienio
76

. b) Citas relativas recibidas por los artículos, normalizadas

respecto al valor medio obtenido por el país en cada disciplina y año
77

.

El análisis estadístico se ha realizado mediante pruebas no paramétricas, para estudiar

las diferencias en impacto según tipo/grado de colaboración; y mediante regresión

múltiple para datos categóricos, para analizar la influencia de la colaboración sobre el

impacto de la investigación (programa SPSS, versión 17).

Resultados

Las tres disciplinas estudiadas presentan importantes diferencias en su tamaño y tasa

de crecimiento en los periodos analizados. Farmacología es la disciplina con un mayor

tamaño (1971 artículos en el periodo 1998-2000 y 2858 artículos en 2006-2008), pero

la que menor crecimiento experimenta (x1,5), mientras que Nanociencia es la de

menor tamaño, pero la que presenta una mayor crecimiento (x4,9), (asciende desde

223 hasta 1087 artículos). Estadística casi duplica su producción entre los dos periodos

analizados (496 y 943 artículos respectivamente)(x1,9).

En relación al tamaño de los grupos se observan dos patrones diferentes: En

Estadística, predominan los documentos con 2-3 autores, lo que es consistente con el

carácter más teórico del área en el que la investigación no requiere grupos muy

numerosos. En cambio, en Farmacología y Nanociencia lo más frecuente son los

documentos con 4-5 autores (más del 50% de los documentos tienen entre 4 y 7

autores), lo que se explica por la mayor necesidad de realizar estudios experimentales.

Se observan diferencias en el tamaño medio de los grupos de las tres disciplinas

(p<0,000), así como un aumento del mismo a lo largo del tiempo (p<0,000).

En cuanto al número de instituciones participantes, en el primer periodo predominan

los artículos con una institución en las tres disciplinas (Estadística 50%, Farmacología

75

 Datos de I+D/PIB correspondientes a 1999. Fuente: World Bank: http://data.worldbank.org/
76

 Se ha considerado el Journal Citation Report de 1999 y 2007 para el primer y segundo periodo

respectivamente.
77

 Fecha de descarga de artículos: febrero de 2009.

1473

43%, Nanociencia 41%), pero en el segundo periodo Estadística y Nanociencia tienen

mayor porcentaje de documentos con 2 instituciones (41% y 33%, respectivamente).

Se observan diferencias entre disciplinas en el número medio de instituciones

(p<0,001), que tiende a ascender a lo largo del tiempo (p<0,000). Lo más destacable es

el elevado porcentaje de documentos con 4 o más instituciones que se aprecia en

Farmacología y Nanociencia en el segundo periodo (en torno al 20%), y que indica el

creciente papel de la colaboración multi-institucional en estas disciplinas.

En cuanto a los patrones de colaboración se observa un aumento de más de 10 puntos

en el porcentaje de artículos en colaboración a lo largo del tiempo en las tres

disciplinas, de forma que al menos 2/3 de la producción se realiza en colaboración en

el segundo periodo. Es interesante señalar que en Estadística y Nanociencia aumenta

sobre todo el número de documentos en colaboración nacional (Estadística, x3;

Nanociencia, x7), mientras que en Farmacología crecen más los documentos en

colaboración internacional (x1,8), incrementos que se sitúan por encima de la media

de cada disciplina.

Es especialmente destacable el importante peso de los artículos en colaboración

internacional en Nanociencia en el segundo periodo (53%), a lo que puede haber

contribuido una importante financiación de esta disciplina emergente, considerada

prioritaria por gobiernos nacionales y supranacionales.

Impacto y colaboración

El análisis del impacto en relación al tamaño de los grupos permite ver que el FIR y

las citas relativas tienden a crecer según aumenta el número de autores (Figura I),

tanto en Estadística
78

 como en Farmacología, mientras que en Nanociencia sólo se

presenta esta tendencia de forma clara para el FIR en el segundo periodo (diferencias

significativas en FIR según grado colaboración en las tres disciplinas, p<0,001).

Relacionando el número de instituciones con el impacto, se observa la misma

tendencia de impacto ascendente al aumentar el número de instituciones en Estadística

y Farmacología (p<0,001), mientras que en Nanociencia sólo se observa este patrón en

el periodo más moderno (diferencias no estadísticamente significativas).

El análisis del impacto en relación con el tipo de colaboración permite observar que,

de forma general, el impacto se incrementa al aumentar el alcance de la colaboración,

78

 Aunque con un reducido número de documentos con 8 o más autores.

1474

de forma que los artículos en colaboración internacional obtienen los valores más altos

(p<0,001 en Estadística y Farmacología), aunque la incidencia en este beneficio no es

igual para las tres disciplinas estudiadas.

Por último, se observa que la colaboración con países intensivos en investigación

tiende a producir resultados de mayor impacto en las distintas disciplinas,

especialmente en lo que a citas se refiere. Por el contrario, la colaboración con países

con menor dedicación a la I+D que España obtiene en algunos casos un impacto medio

incluso inferior al de los documentos realizados sin colaboración en las tres

disciplinas.

Regresión categórica

Una regresión múltiple para datos categóricos considerando como variable

dependiente las citas relativas, nos indica que el factor de impacto relativo, el número

de referencias y el tipo de colaboración influyen positivamente sobre las citas en

ambos periodos. En el primero de los periodos también se incluye en el modelo el

número de autores, pero su influencia es menor que la del tipo de colaboración. Los

coeficientes de determinación indican que la bondad de ajuste del modelo obtenido es

baja (R
2
= 0,244 y R

2
= 0,149, para el primer y segundo periodo respectivamente), por

lo que la regresión no es útil para hacer análisis predictivos, aunque si para explorar y

explicar las relaciones entre las variables.

Discusión/Concluisiones

De forma resumida podemos concluir que el impacto de la investigación aumenta con

el alcance de la colaboración, obteniendo la colaboración internacional, y en especial

la realizada con países con mayor inversión en I+D, las tasas de impacto más altas,

aspecto que también han señalado otros autores (Glanzel y Schubert, 2001; Gazni y

Didegah, 2011). A lo largo del tiempo, la colaboración aumenta en las tres disciplinas,

pero el mayor incremento se produce en Nanociencia. Se aprecia una relación positiva

entre los indicadores de impacto y el tipo de colaboración, siendo esta última variable

más influyente sobre el impacto que el número de autores.

Se observa que la incidencia en la colaboración no es igual para todas las disciplinas:

a) Estadística es una disciplina consolidada que se caracteriza por estar desarrollada

por pequeños grupos con baja colaboración entre instituciones. A pesar de su carácter

1475

más teórico, obtiene beneficios de la colaboración internacional, y ésta repercute de

forma similar en mayores valores tanto de FIR como de citas relativas.

b) Farmacología es una disciplina consolidada y de carácter experimental, que cuenta

con grupos muy numerosos en los que predomina la colaboración nacional. Se

beneficia en mayor medida de la colaboración internacional, en especial con países

con mayor %PIB/I+D, y esto repercute sobre todo en una mayor tasa de citas relativas.

c) Nanociencia es una disciplina emergente y de carácter experimental, desarrollada

por grupos grandes en los que prima la colaboración internacional, en la que los

beneficios de esta colaboración son menos evidentes.

Figura 1. Factor de impacto relativo y citas relativas por número de autores

 Estadística Farmacología Nanociencia

Referencias

Gazni, A. y Didegah, F. (2011). Investigating different types of research collaboration

and citation impact: a case study of Harvard University's publications.

Scientometrics, 87, 251-265.

Glanzel, W. (2001). National characteristics in international scientific co-authorship

relations. Scientometrics, 51, 69-115.

Glanzel, W. (2002). Coauthorship patterns and trends in the sciences (1980-1998): A

bibliometric study with implications for database indexing and search

strategies. Library Trends, 50, 461-473.

1476

Glanzel, W. y Schubert, A. (2001). Double effort = Double impact? A critical view at

international co-authorship in chemistry. Scientometrics, 50, 199-214.

Thomson Reuters. (1999). Journal Citation Reports. http://portal.isiknowledge.com/ 1

de abril de 2012

Thomson Reuters. (2007). Journal Citation Reports. http://portal.isiknowledge.com/ 1

de abril de 2012

Wuchty, S., Jones, B.F. y Uzzi, B. (2007). The increasing dominance of teams in

production of knowledge. Nature, 316, 1036-1039.

1477

EL PROCESO DE IMPLANTACIÓN DEL APRENDIZAJE POR

COMPETENCIAS: UNA APUESTA POR LA CALIDAD EN LA

FORMACIÓN DE MAESTROS

Joan-Tomàs Pujolà, Rosa Sayós, Josep Alsina, Roser Boix, Francesc Buscà, Sílvia

Burset y M. Ángeles García

Universitat de Barcelona

Introducción

La organización de las enseñanzas universitarias en el Espacio Europeo de Educación

Superior es una apuesta por un cambio de paradigma: la universidad de la enseñanza

se transforma en la universidad del aprendizaje y los planes de estudios basados en

contenidos disciplinares se convierten en proyectos de formación para adquirir

competencias. No se trata de una modificación menor, sino de un cambio profundo

orientado a ajustar los modelos de formación superior a las exigencias de la sociedad

actual, una sociedad cambiante y compleja, basada en el conocimiento. Este cambio de

perspectiva significa poner el aprendizaje del estudiante en el centro del proceso,

conlleva nuevas formas de plantear los procesos de enseñanza-aprendizaje y tiene

consecuencias importantes en el modo de organizar y gestionar el desarrollo de los

currículos universitarios.

El objetivo de la presente comunicación es exponer el proceso seguido en la Facultad

de Formación del Profesorado de la Universidad de Barcelona para incorporar las

competencias transversales a los grados de Educación Infantil y Educación Primaria,

siguiendo los principios contenidos en la Declaración de Bolonia.

Metodología

Para llevar a cabo este proceso se creó un equipo multidisciplinar compuesto por

cargos académicos (vicedacanos y jefes de estudio), profesorado de los distintos

departamentos de la Facultad y personal de administración y servicios, que impulsó el

proyecto de innovación docente Coordinació Interdisciplinària i Avaluació de

Competències (CIAC).

Los objetivos que el grupo se planteó i que se concretaron en el proyecto fueron:

 la construcción de una cultura de trabajo colaborativo entre el profesorado del

centro, los responsables académicos y el PAS;

1478

 el asesoramiento a la gestión académica de la Facultad para elaborar un plan de

acción que facilitara la implementación de los nuevos grados de Educación Infantil y

Educación Primaria;

 el diseño de un marco que orientara el proceso de formulación, desarrollo y

evaluación de las competencias transversales;

 la elaboración de materiales e instrumentos de aprendizaje y evaluación;

 el impulso a la coordinación académico-docente;

 la información a toda la comunidad académica sobre el sentido del cambio

curricular que se pretendía aplicar;

 la incentivación de procesos de formación del profesorado.

Las acciones que desde el CIAC se han llevado a cabo son:

 el establecimiento de bases epistemológicas que han permitido la confección de

un glosario de términos clave para la definición de las competencias transversales de

los grados de Educación Infantil y Educación Primaria;

 la organización de unas jornadas de trabajo sobre las competencias

transversales en los grados de Maestro dirigidas a toda la comunidad académica de la

Facultad, que permitieron someter a debate y contrastar la definición de cada

competencia, y discutir cómo incorporarlas a los planes docentes, desarrollarlas y

evaluarlas;

 el diseño de actividades de aprendizaje y de procedimientos de evaluación.

Resultados

Los resultados derivados de estas acciones han sido los siguientes:

 Definición de las competencias transversales propuestas por la Universitat de

Barcelona y explicitadas en las diversas memorias de verificación de los planes de

estudio, para hacerlas comprensivas tanto para estudiantes como para profesores. Esta

definición incluye los elementos que caracterizan la competencia y contiene una

descripción de los conocimientos, habilidades y actitudes que la componen.

1479

 Concreción de los niveles de adquisición de las competencias transversales que

deben ir consiguiendo los estudiantes a medida que avanzan en sus estudios, con

indicación de los resultados de aprendizaje previstos para cada nivel.

 Elaboración del mapa de desarrollo de competencias transversales de las

titulaciones, que contemple la distribución y asignación de cada competencia a las

distintas asignaturas que, a lo largo de los estudios, planificaran su adquisición. El

hecho de que el desarrollo de las competencias transversales deba plantearse desde un

conjunto amplio de asignaturas obliga a trabajar en equipos docentes i a establecer

mecanismos de coordinación.

 Inclusión de las competencias transversales en los planes docentes de las

asignaturas. Esta incorporación lleva a promover metodologías que favorezcan el

aprendizaje activo, a diseñar actividades de enseñanza-aprendizaje que acerquen la

formación a la realidad profesional, y a proponer actividades de evaluación que

obliguen al alumno a enfrentarse a problemas para la resolución de los cuales deberá

desplegar un conjunto integrado de conocimientos, habilidades y actitudes.

 Organización de un repositorio de buenas prácticas, que han obtenido

resultados de notable impacto y puedan ser transferidas a otros contextos con elevadas

posibilidades de éxito.

 Recopilación de las experiencias de evaluación de las competencias

transversales llevadas a cabo en las diversas asignaturas de los títulos ofertados por la

Facultad.

Discusión/Conclusiones

Estos resultados son fundamentales para desarrollar la segunda fase del proyecto,

consistente en el diseño de un Plan de Evaluación de las Competencias de los Grados

de la Facultad de Formación del Profesorado, que incorpore los procedimientos, los

criterios y los instrumentos de evaluación de las competencias transversales.

Hará falta establecer los mecanismos que permitan recoger las evidencias que

demuestren que los estudiantes llegan al final de sus estudios habiendo alcanzado los

objetivos definidos para cada competencia. La carpeta de aprendizaje podría ser una

buena solución.

1480

La apuesta por la calidad universitaria mantiene vivo el proyecto. Quedan retos por

conseguir; más aún porque todavía no se ha implementado el cuarto curso del grado,

donde debe desarrollarse el Plan Docente del Trabajo de Fin de Grado, que será un

elemento fundamental para la acreditación de las competencias transversales

adquiridas por los estudiantes.

Referencias

De Miguel, M. (coord.) (2006). Modalidades de enseñanza centradas en el desarrollo

de competencias. Orientaciones para promover el cambio metodológico en el

Espacio Europeo de Educación Superior. Oviedo: Servicio de Publicaciones de

la Universidad de Oviedo.

Goñi, J. M. (2005). El Espacio Europeo de Educación superior, un reto para la

universidad. Competencias, tareas y evaluación, los ejes del currículum

universitario. Barcelona: Octaedro-ICE-UB.

Villa, A. y Poblete, M. (2008). El aprendizaje basado en competencias. Una

propuesta para la evaluación de las competencias genéricas. Bilbao:

Universidad de Deusto.

Zabalza, M. A. (2008). El trabajo por competencias en la enseñanza universitaria. En

I. Rodríguez (Ed.), El nuevo perfil del profesor universitario en el EEES: claves

para la renovación metodológica. Valladolid: UEMC.

1481

PROGRAMA DE FORMACIÓN DE ESTUDIANTES EN COMPETENCIAS

INFORMACIONALES Y DIGITALES EN EL PROCESO DE CREACIÓN DEL

CRAI DEL CAMPUS PÚBLICO “MARÍA ZAMBRANO” DE SEGOVIA DE

LA UNIVERSIDAD DE VALLADOLID

José Luis Parejo y Jose María Pinto

Universidad de Valladolid

Introducción

El objetivo de este trabajo es presentar un avance en los resultados de una

investigación llevada a cabo a partir de un programa experimental de formación en

competencias informacionales y digitales dirigido a estudiantes de 2º curso de

Educación Infantil, realizado en el curso académico 2011/2012, en el contexto de

creación de un Centro de Recursos para el Aprendizaje y la Investigación (CRAI) en el

Campus Público ―María Zambrano‖ de Segovia de la Universidad de Valladolid

(UVa). Dicho programa experimental ha sido diseñado, desarrollado y evaluado por

un equipo docente interdisciplinar integrado por profesorado de diferentes asignaturas

de Grado y el personal administrativo de la biblioteca del campus.

Como consecuencia del proceso de integración de las Universidades españolas en el

nuevo Espacio Europeo de Educación Superior (EEES), las Bibliotecas y todos los

sectores de las Universidades españolas, se ven inmersos en un cambio de paradigma

educativo que tiene como punto de partida la reforma de los currícula y, en

consecuencia, de los métodos docentes (Aroca, 2005, p.12), adoptando, de este modo,

un nuevo modelo formativo basado en la adquisición de competencias (Villa Sánchez,

2009) –en el caso que nos ocupa, de tipo informacional y digital– que supone que los

estudiantes asuman un papel activo en su proceso de aprendizaje. Dicho modelo, en

relación con las Bibliotecas, se traduce en la formación de los Centros de Recursos

para el Aprendizaje y la Investigación (CRAI), que toman como modelo los Learning

Resources Centre (Martínez, 2004, p. 3). Estos centros responden a una estructura que

integra servicios y recursos bibliotecarios, tecnológicos y audiovisuales, sistemas de

información, instalaciones y equipos para la edición electrónica, así como la creación

de materiales curriculares interactivos, a fin de dar el debido soporte a las necesidades

docentes y de aprendizaje de los estudiantes.

El incipiente desarrollo e integración de las tecnologías de la información y de la

1482

comunicación en las universidades y, en particular, en los procesos formativos, están

introduciendo importantes cambios importantes en la manera de organizar y difundir

la información en las bibliotecas universitarias y, en general, en todos los demás

servicios universitarios.

Se presenta, así, un nuevo modelo de biblioteca tiene como principal objetivo el apoyo

a la docencia y a la investigación y la generación de nuevos servicios, que tienen como

centro de referencia al usuario (estudiante, profesorado o personal administrativo).

Partimos de un contexto de creación de las nuevas instalaciones del Campus Público

―María Zambrano‖ de Segovia de la UVa. La nueva biblioteca universitaria deberá

superar las limitaciones existentes hasta ahora: carencia de recursos y de personal, y

edificios y equipamientos obsoletos; para convertirse en un CRAI, adaptado al EEES,

que integre los recursos y servicios para la docencia y el aprendizaje (Lecanda

Meschede, 2010). En el marco de este nuevo ―escenario físico y de nuevos servicios‖,

encuadramos nuestra propuesta.

Planificación de la práctica interdisciplinar

En lo que respecta a la formación en competencias informacionales y digitales, y como

consecuencia de esta colaboración entre el profesorado y el personal de la Biblioteca

del Campus, agrupados en torno a la formación un equipo docente, surge un modelo

propuesto por éste que se inserta dentro del Plan de Formación de Usuarios llevado a

cabo desde este servicio universitario.

Esta formación de estudiantes de la Biblioteca de la UVa se ha integrado plenamente

dentro de los programas de dos asignaturas del grado de Magisterio en Educación

Infantil: ―Didáctica general‖ e ―Intervención educativa en Dificultades del

Aprendizaje‖ en aras de favorecer la alfabetización informacional y digital. Más

concretamente a través del diseño, desarrollo y evaluación de un trabajo de prácticas

de carácter interdisciplinar, integrando las competencias transversales de tipo

informacional y digital, con las propias y específicas del título y, en particular, de

sendas asignaturas.

En la formación que llevamos a cabo, se presentaron las principales fuentes, recursos

bibliográficos y documentales que la biblioteca pone a disposición de los estudiantes

para, de este modo, facilitar el desarrollo de su trabajo autónomo, a niveles individual

como grupal, de tipo académico-científico y técnico-profesional.

1483

Para la evaluación de esta práctica, se empleó, a través del sistema de rúbrica, una

relación de criterios de evaluación (resultados de aprendizaje teniendo en

consideración las competencias planificadas al inicio del diseño) adecuadamente

categorizados, explicados previamente a la cumplimentación de la matriz a los

estudiantes a través de una Guía de apoyo. Estos criterios de evaluación sirvieron de

referencia para orientar el aprendizaje autónomo.

Metodología

Antes de comentar los resultados del trabajo, parece oportuno exponer algunas

pinceladas sobre la metodología de investigación utilizada, así como las

particularidades de la misma. Nuestro objetivo de investigación ha sido analizar el

contenido de las valoraciones que los propios estudiantes han hecho sobre su propia

práctica, en particular, sobre los aprendizajes adquiridos con la realización de las

mismas. En dichos análisis buscaremos distintos conceptos que nos muestren qué

resultados de aprendizajes han logrado. Vamos a realizar, pues, un análisis de datos

cualitativos partiendo de la categorización propia que exponemos en el siguiente

apartado.

Resultados / Discusión y Conclusiones

Después de llevar a cabo un análisis de contenido sobre las valoraciones que los

estudiantes hicieron de su trabajo, hemos comprobado que verifican el nivel de logro

del aprendizaje de los objetivos y competencias informacionales y digitales

programadas (proceso de alfabetización) sobre la base de las siguientes dimensiones o

categorías:

a) Conocimiento de distintas fuentes bibliográficas útiles para sus vidas académicas o

profesionales, ya que se aprecia una desconexión entre los conocimientos previos y

la diversidad de fuentes existentes a las que pueden acudir y utilizar en su vida

universitaria. Así Monedero Moya (2007), señala la importancia dentro del nuevo

marco del EEES del conocimiento y utilización de las distintas fuentes

documentales para la construcción del aprendizaje individual por medio de la

búsqueda y utilización de estas de acuerdo con los intereses particulares del

estudiante, alejándose del aprendizaje transmisivo y homogeneizador que aún

pudiera existir dentro de la educación superior.

b) Uno de los nuevos retos de la educación superior es la potenciación de la búsqueda

1484

bibliográfica y documental para la consecución de una autonomía académica y

profesional del estudiante (Martínez, 2004). En esta misma línea, Area Moreira

(2010) destaca la importancia que tiene para el universitario tanto el conocimiento

como el uso de estas fuentes.

c) Dentro de las nuevas competencias que hay que desarrollar dentro de este

nuevo marco del EEES, están las posibilidades o no que ofrecen las tecnologías de la

información y comunicación y la dificultad para discernir entre las fuentes válidas y

las que no lo son tanto, para lo cual necesitamos de un análisis crítico.

d) Y la pertinencia de esas fuentes para esa formación académica y profesional, ―que

les sirviera en todo el proceso educativo y fuera trasladable al mundo laboral y

personal‖ (Hernández Hernández, 2010, p. 2), para que la ―nueva biblioteca‖ deje

de ser un mero espacio físico de custodia de libros, para convertirse en un espacio

de intercambio de saberes, de trabajo compartido y de adquisición de nuevas

competencias.

e) La utilización de las normas APA para la citación bibliográfica y documental,

herramienta básica para la creación científica y profesional

f) Ayuda para el desarrollo de una autonomía formativa, algo a lo que tienen que

tender estos programas formativos, a la consecución de la capacidad de aprender a

aprender, para tener un desarrollo profesional completo, con una formación

permanente a lo largo de toda la vida profesional, (Hernández Hernández, 2010).

En general, comprobamos que el alumnado adquiere las competencias de aprendizaje

planteadas, las cuales son básicas para el futuro desarrollo profesional docente del

estudiante universitario, dentro del concepto del docente como agente que investiga, se

forma, coopera y reflexiona sobre la teoría y práctica educativa a lo largo de toda su

carrera profesional, dejando su rol de mero técnico que pone en práctica los modelos

desarrollados por ―expertos educativos‖.

Referencias

Area Moreira, M. (2010). ¿Por qué formar en competencias informacionales y

digitales en la educación superior? En Competencias informacionales y

digitales en educación superior [monográfico en línea]. Revista de Universidad

y Sociedad del Conocimiento (RUSC). Vol. 7, no. 2. UOC. Recuperado de

http://rusc.uoc.edu/ojs/index.php/rusc/article/view/v7n2-area/v7n2-area

http://rusc.uoc.edu/ojs/index.php/rusc/article/view/v7n2-area/v7n2-area

1485

Aroca, M. I. (2005). La biblioteca universitaria ante el nuevo modelo de aprendizaje:

Docentes y bibliotecarios, aprendamos juntos porque trabajamos juntos. RED,

Revista de Educación a Distancia, Monográfico IV.- Diseño, Evaluación y

Descripción de Contenidos Educativos Reutilizables (III), 1-25. Recuperado de

www.um.es/ead/red/M4/dominguez9.pdf

García, I. Peña-López, I; Johnson, L., Smith, R., Levine, A., & Haywood, K. (2010).

Informe Horizon: Edición Iberoamericana 2010. Austin, Texas: The New

Media Consortium.

Hernández Hernández, C. J. (2010). Un plan de formación en competencias de

información a través de aulas virtuales: Análisis de una experiencia con

alumnado universitario. RUSC. Revista de Universidad y Sociedad del

Conocimiento, Monográfico «Competencias informacionales y digitales en

educación superior», 7(2). Recuperado

derusc.uoc.edu/ojs/index.php/rusc/article/download/v7n2.../465

Lecanda Meschede, I. (2010). Proyectos CRAI en la UVa. Biblioteca del Campus de

Segovia (Ávila). Ponencia presentada en las V Jornadas Bucle sobre

Bibliotecas Universitarias. Bibliotecas universitarias: evolución e innovación:

16 y 17 de septiembre. Recuperado de

gredos.usal.es/.../BUCLE_LecandaMeschedeI_ProyectosCraiUva.pDF

Martínez, D. (2004). El centro de recursos para el aprendizaje CRAI: el nuevo modelo

de biblioteca universitaria. Recuperado de

http://www.ucm.es/BUCM/jornadas/bcauniv/articulo%20CRAI%20Castellano.

pdf

Monedero Moya, J. J. (2007). El diseño de los materiales educativos ante un nuevo

reto en la enseñanza universitaria: El espacio europeo de educación superior

(EEES). Revista Interuniversitaria de Formación del Profesorado, 58, 51-68.

http://revistas.um.es/red/issue/view/2551
http://revistas.um.es/red/issue/view/2551
http://www.um.es/ead/red/M4/dominguez9.pdf
http://rusc.uoc.edu/ojs/index.php/rusc/article/download/v7n2.../465
http://gredos.usal.es/.../BUCLE_
http://www.ucm.es/BUCM/jornadas/bcauniv/articulo%20CRAI%20Castellano.pdf
http://www.ucm.es/BUCM/jornadas/bcauniv/articulo%20CRAI%20Castellano.pdf

1486

VALORACIÓN DE LA PRODUCCIÓN CIENTÍFICA: MÁS ALLÁ DEL

FACTOR DE IMPACTO

Victoria Sánchez – Costa, José Antonio Fernández-Formoso*, José Ignacio

Muñoz – Barús** y Felipe F Casanueva*

*CIBER de Fisiopatología Obesidad y Nutrición Instituto Salud Carlos III, Santiago

de Compostela

** Instituto de Ciencias Forenses “Luis Concheiro”, Universidad de Santiago de

Compostela

Introducción

Diferenciar entre calidad y cantidad de las publicaciones científicas es uno de los retos

actuales en la valoración de la producción científica (Alonso, 2010), (Martínez-

Fuentes, Meroño– Gallut, Ríos – Díaz 2010). Esto se debe, en parte, a la conjunción

de dos fenómenos importantes: la informatización de las bases de datos, que facilitó

enormemente la búsqueda de información, y por otro lado, una mayor demanda por

parte de las autoridades responsables de la planificación científica para evaluar la

eficacia de sus políticas (Bordons, Zulueta 1999).

El Instituto de Salud Carlos III (ISCIII), como institución de ámbito estatal

responsable de la Acción Estratégica de Salud del Plan Nacional de I+d+i, establece

los compromisos, las directrices de evaluación de resultados y los detalles de

financiación de la investigación. En este contexto diversos centros y consorcios actúan

como instrumentos para llevar a cabo sus planes de acción, y aquéllos deben ser

evaluados periódicamente. El Centro de Investigación Biomédica en Red de Obesidad

y Nutrición (CIBERobn) es uno de estos centros (BOE nº83: 13770–7).

El CIBERobn en su afán de mejora en la gestión, diseñó en el año 2010 un

procedimiento de recogida y evaluación de datos y procesos coherente con los criterios

del ISCIII (memoria anual 2010, ciberobn). El CIBERobn, en el ámbito de sus

competencias, ha querido dotarse con una herramienta adecuada que permita una

valoración más detallada y eficaz de los grupos que pertenecen a él, realizar un

diagnóstico de la productividad de cada grupo, y tras implementar los cambios

necesarios, lograr una mejora en la valoración anual a corto y medio plazo.

1487

Metodología

En el CIBERobn la valoración de la producción científica tiene en cuenta el resultado

de aplicar un algoritmo que contempla diferentes conceptos evaluables. Entre ellos, las

publicaciones científicas, el objeto de este trabajo, con un valor ponderado del 30%.

La metodología de valoración de la producción científica del CIBERobn, es fruto del

trabajo entre todos sus grupos para buscar una forma adecuada de evaluación en la que

estén recogidas las aportaciones y demandas de cada uno de ellos teniendo en cuenta

las directrices y objetivos marcados desde el ISCIII (Documento de Metodología

Interna CIBERobn 2010).

Se considera ―publicación científica CIBERobn‖ un artículo científico publicado en

una revista recogida en el Science Citation Index (SCI).

Se considera ―producción científica‖ a los artículos originales científicos, las

revisiones, editoriales, casos clínicos, consensos y guías clínicas.

Desde el CIBERobn se elaboró el siguiente algoritmo para valorar las publicaciones

científicas:

FI x F x A x E x C x CI x S= Puntos CIBERobn

FI representa el índice de impacto de la revista (Garfield, 1955) en la que está

publicado el artículo.

F representa a la filiación CIBERobn. F tiene un valor de 1 si cita al CIBERobn, si

no lo cita el valor es 0 por lo cual, en este caso, el trabajo no sería valorado como

―Publicación Científica CIBERobn‖.

A hace referencia a la alineación con la temática. A se cuantifica en 1 si está alineado

y 0,2 en caso contrario.

E está reservado para valorar la situación de la revista en la que está publicado el

trabajo CIBERobn. La excelencia se valora de la siguiente manera:

Si pertenece al primer decil se cuantifica con 1,75.

Si pertenece al primer cuartil pero no al primer decil, 1,5.

1 es el valor que se le otorga al 2ºcuartil.

0,5 a los trabajos publicados en revistas de 3 cuartil y para los que pertenecen al 4

cuartil el valor otorgado es de 0,25.

1488

C tiene que ver con la colaboración con otros grupos nacionales (tanto colaboraciones

intraCIBERobn, como colaboraciones con otros CIBER ó otros grupos nacionales). La

colaboración nacional se valora de la siguiente manera:

Publicación de un solo grupo se valora con 1.

La colaboración entre dos grupos se valora con 1,1.

Si la publicación pertenece a tres grupos se otorga un valor de 1,2.

Si son cuatro o más los grupos que colaboran se valora con 1,3.

CI hace referencia a la colaboración con grupos internacionales. La colaboración

internacional se valora con 1,5 y la no colaboración se valora con 1.

S representa la propiedad intelectual del artículo. En cuanto al grado de autoría, se

diferencia entre ―propietario intelectual del artículo‖ (se identifica con el autor que

firma en el primer ó último lugar ó es el autor responsable de recibir la

correspondencia) y el autor colaborador. Al propietario intelectual del artículo

miembro del CIBERobn se le otorga un valor de 1, mientras que a la colaboración en

el artículo se le otorga un valor de 0,3.

Este algoritmo se aplicó a cada una de las publicaciones por grupo del año 2009 y

posteriormente de sumaron aritméticamente las puntuaciones de todas las

publicaciones de un grupo para obtener los ―puntos CIBERobn‖ de cada grupo.

Se evaluaron los 27 grupos que configuraban el CIBERobn, sólo se contabilizan los

artículos cuya información pudo ser verificada a través del artículo completo enviado

en pdf, una vez realizada la evaluación se abrió un proceso de revisión y alegaciones

para los grupos. Según la puntuación obtenida de las publicaciones se calificaron en

cinco categorías: Excelentes, Muy buenas, Buenas, Regular, Deficiente.

Resultados

El número total de publicaciones 2009 aportadas por los grupos fue 509, de éstas las

que cumplieron los criterios de admisión fueron 266.

En la evaluación de la producción científica de los 27 grupos que configuraban el

CIBERobn, al aplicar el algoritmo el valor máximo fue de 186, 2 y el mínimo 5,44, la

media 56,29. De los 27 grupos 13 obtuvieron una puntuación por encima de la media y

14 grupos obtuvieron una puntuación por debajo de la media.

1489

Tras el proceso de la valoración de las publicaciones, después del periodo de

alegaciones, la Dirección Científica emitió una valoración de los grupos:

8 grupos calificados como ―excelente‖, 7 como ―muy bueno‖, 8 como ―bueno‖, 2

―regular‖ y 2 ―deficiente‖.

En función de los resultados obtenidos en la evaluación de la producción científica, no

solo de las publicaciones, se establecieron cuatro niveles de financiación.

Dependiendo del puesto alcanzado el grupo percibiría una parte del presupuesto del

CIBERobn destinado a la financiación de los mismos. En la figura 2 vemos el

presupuesto relativo asignado según la calificación, suponiendo un único grupo por

sector. De tal modo que cada grupo evaluado con ―Excelente‖ recibe casi el doble de

fondos que cada grupo catalogado con ―Regular‖.

Figura 2: Presupuesto relativo asignado según la calificación, suponiendo un único grupo por

sector.

Discusión/Conclusiones

La publicación en revistas científicas es considerado el método idóneo para comunicar

los avances en investigación entre la comunidad científica.

Lo que realmente importa es el contenido científico de un artículo, es decir, su

aportación original al avance del conocimiento. A pesar de las limitaciones del factor

de impacto, múltiples estudios han encontrado una buena correlación entre el factor de

impacto y otros indicadores de calidad científica en las publicaciones (Garfield,

2003), (Lee et al. 2002) y (Buela – Casal, 2003).

Con la implementación de la metodología aquí propuesta se ofrece una guía en donde

se jerarquizan los distintos ítems de evaluación científica y se favorece que los grupos

1490

tomen conciencia y se esfuercen por mejorar los resultados de los ítems evaluables y

de esta manera poder optar a mejorar la financiación.

En el año 2010 se comenzó a aplicar esta metodología de evaluación interna para las

publicaciones de 2009, los datos obtenidos todavía no nos permiten analizar el

alcance a medio plazo de la utilización de esta fórmula que necesitará de varios años

de implementación para poder valorar su eficacia.

Referencias

Alonso F. (2010). El duro peregrinaje de las revistas biomédicas españolas hacia la

excelencia: ¿quién nos ayuda? Calidad, impacto y méritos de la investigación.

Endocrinol Nutr, 57, 3, 110–20.

Bordons M, Zulueta MA. (1999). Evaluación de la actividad científica a través de

indicadores bibliométricos. Rev Esp Cardiol, 52, 790-800.

Buela Casal, G. (2003). Evaluación de la calidad de los artículos y de las revistas

científicas: propuesta del factor de impacto ponderado y de su índice de

calidad. Psicothema, 15,23-5.

Documento de metodología interna de evaluación de la producción científica. (2010).

CIBERobn.

Garfield E. (2003). The meaning of the impact factor. International Journal of

Clinical and Health Pshicology, 3, 363-9.

Garfield E. (1955) Citación indexes to science: a new dimension in documentation

through association of ideas. Science, 122, 108-11.

Lee KP, Schotland M, Bacchetti P, et al. (2002). Association of journal quality

indicator with methodological quality of clinical research articles. JAMA, 287,

2805-8.

Martínez-Fuentes J, Meroño Gallut AJ, Ríos –Díaz J. (2010). El factor de impacto

como criterio para la evaluación de la producción y la calidad científica. Rev

Iberoam Fisioter Kinesiol., 13 (1), 29-36.

Memoria Anual 2010. CIBERobn. 2011.

Resolución del 30 de marzo de 2006, del Instituto de Salud Carlos III , por el que se

convocan ayudas destinadas a financiar estructuras estables de investigación

1491

cooperativa, en el área de la biomedicina y ciencias de la salud, acciones

CIBER. BOE nº83: 13770–7.

1492

PRODUCCIÓN CIENTÍFICA ESPAÑOLA EN LITERATURA A TRAVÉS DE

INDICADORES BIBLIOMÉTRICOS DURANTE EL PERÍODO 2001-2010

Julia Haba* y Julia Osca-Lluch**

*
Universidad de Valencia; **Instituto de Historia de la Medicina y de la Ciencia

López Piñero (UV-CSIC)

Introducción

Las publicaciones científicas han sido, y continúan siendo, el principal vehículo de

difusión de la ciencia. Su estudio y evaluación permite obtener datos de gran valor

que, aplicados a países, instituciones, áreas temáticas o disciplinas científicas hacen

posible que la toma de decisiones en materia de política científica se realice con una

mayor objetividad (Pérez Álvarez-Ossorio, 1999). Los documentos publicados por un

país en revistas científicas aportan una valiosa información sobre su actividad

investigadora, ya que estas publicaciones son el principal canal de comunicación del

nuevo conocimiento que se genera a través de la investigación. Los datos sobre los

documentos publicados por un país en revistas científicas de difusión internacional

aportan una valiosa información sobre su actividad investigadora, ya que estas

publicaciones son el principal canal de difusión del nuevo conocimiento que se genera

a través de la investigación.

Por esta razón, los estudios bibliométricos o de producción científica han proliferado

en los últimos años en los países más desarrollados, y han pasado a constituir un

importante instrumento en la evaluación de la actividad de centros, áreas y países. El

interés de este tipo de estudios radica en que permiten obtener una visión general de la

actividad científica de un país, centro o área, y realizar comparaciones y seguimientos

a lo largo del tiempo. El uso de los indicadores bibliométricos para estudiar los

resultados de la actividad investigadora se basa en la premisa de que las publicaciones

científicas son el resultado esencial de dicha actividad, de tal modo que la publicación

científica se convierte en un resultado importante y tangible de la investigación, y los

indicadores bibliométricos adquieren validez como medida indirecta de la actividad de

la comunidad científica (Osca-Lluch, 2011).

Los estudios bibliométricos, nacidos en el ámbito de las ciencias de la naturaleza y las

ciencias aplicadas, también han llegado a las ciencias sociales y a las humanidades,

pretendiendo ser un procedimiento objetivo para evaluar la calidad y la repercusión de

1493

las publicaciones científicas. Pese a las diferencias en sus objetos de estudio y la

disparidad tanto en métodos como en técnicas de trabajo, las ciencias y las

humanidades comparten el hecho de que el conocimiento derivado de la investigación

se difunde mediante publicaciones que son utilizadas como material de referencia para

nuevas investigaciones y nuevas publicaciones.

 Las evaluaciones de la actividad investigadora en las áreas humanas y sociales

carecen habitualmente de una base cuantitativo adecuada, confiando las evaluaciones a

comités de expertos, que han de desarrollar criterios de evaluación ad hoc, lo que lleva

implícito elementos de subjetividad en el resultado de las misma (López Baena et al.,

2005). Para Cuenca (2003), en el caso de las humanidades, una de las actuaciones

fundamentales de apoyo a la investigación se debe centrar en la potenciación y mejora

de las publicaciones científicas. Es importante primar la difusión de la investigación

en las revistas internacionales de prestigio, a fin de alcanzar el reconocimiento del

trabajo realizado en España, al tiempo que se apoya a aquellas revistas nacionales que

cumplan los estándares más exigentes de rigor en la selección del material publicado y

se arbitran mecanismos para impulsar el establecimiento de procedimientos rigurosos

de selección, con evaluación externa y, al menos, parcialmente, en las lenguas de

referencia en el campo científico, capaces de insertarse en el panorama internacional.

El principal indicador por el que se mide actualmente la importancia de las revistas

científicas es la inclusión de las mismas en las bases de datos incluidas en la

plataforma Web of Science (WoS) elaborada por la empresa Thomson Reuters. Estas

bases de datos que distribuyen a las revistas en tres grandes áreas temáticas son el

Science Citation Index (SCI), el Social Science Citation Index (SSCI) y el Arts and

Humanities Citation Index (A&HCI).

El objetivo de este trabajo es el estudio de la actividad científica española en lengua y

literatura, a nivel internacional, durante el período 2001-2010, con el fin de conocer

los hábitos de publicación, colaboración y difusión de la investigación española en

esta disciplina. Los análisis bibliométricos en el área de filología en España son muy

escasos. Entre los precedentes al presente trabajo encontramos el estudio de Palomares

(1998) en torno a la producción bibliográfica sobre estudios de traducción en España

entre 1960 y 1994. Años más tarde, González (2001) realizó un estudio bibliométrico

sobre didáctica de la lengua para determinar los núcleos temáticos sobre los que

inciden las publicaciones didácticas elegidas en los ámbitos español, francés e inglés.

1494

Finalmente, el trabajo más reciente que estudia el peso de diferentes tipologías

documentales en estudios de filología española es el de Urbano y cols. (2005) en los

que determinan los rankings de las editoriales y revistas más citadas en el campo de la

lengua y la literatura españolas.

Método

Se ha utilizado como fuente de información los trabajos sobre lengua y literatura,

realizados por autores que trabajan en alguna institución española, que han sido

publicados durante el período 20001-2010 en alguna de las revistas indizadas por la

base de datos Arts and Humanities Citation Index (A&HCI). La consulta a esta base

de datos se ha realizado a través de la plataforma Web of Science (WoS).

Para delimitar la disciplina objeto de estudio se ha optado por seleccionar todos los

trabajos publicados en revistas recogidas en las diferentes categorías temáticas de

literatura del A&HCI durante el período 2001-2010. La identificación en esta base de

datos de los trabajos publicados donde, al menos uno de los firmantes perteneciese a

una institución española, se llevo a cabo mediante la elaboración de una estrategia de

búsqueda y recuperación sobre el campo de afiliación institucional, donde se registran

las direcciones las de las instituciones a las que pertenecen todos los autores firmantes

de los trabajos. La estrategia en cuestión posibilito la recuperación de todos los

registros que tuvieran al menos una institución española y que han sido publicados en

las revistas clasificadas en alguna de las categorías temáticas de ―Literature”.

Para cada uno de los trabajos seleccionados se ha identificado a la totalidad de los

autores y se ha procedido a la unificación de las diferentes variantes de las firmas de

sus nombres, con el fin de obtener información sobre la productividad científica de

cada uno de ellos. Por otro lado, a partir de los trabajos firmados por varios autores se

han localizado los índices de colaboración y se ha procedido a identificar los grupos de

investigación. La coautoría de trabajos publicados en revistas proporciona información

útil sobre las estructuras de colaboración en la comunidad científica, que configuran

las redes de colaboración. Dos autores están conectados si han firmado conjuntamente

uno o dos artículos. Del mismo modo, a través de las categorías temáticas de las

revistas, se puede conocer la relación existente entre diferentes disciplinas científicas.

La estructura de tales redes revela características importantes de una determinada

comunidad científica.

1495

Resultados

El número de trabajos recuperados fue de 2.379. Se observa que existe un aumento

del número de trabajos a lo largo del período estudiado, sobre todo a partir del año

2007, con valores que oscilan desde los 202 documentos en el año 2002 hasta 341 en

el año 2009. El descenso de la producción observado en el año 2010 no es muy

significativo, ya que un pequeño porcentaje de trabajos de cada año se incluyen con

retraso en la base de datos.

Figura 1. Evolución temporal del número de trabajo

Nº trabajos

0

50

100

150

200

250

300

350

400

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

En cuanto a la tipología documental que utilizan estos investigadores, se observa que

el mayor porcentaje corresponde a los artículos (68,18%) y revisiones de libros

(24,67%), que juntos superan el 92% de la producción total, frente a otros tipos de

documentos. El idioma predominante en los trabajos es el español (76%), ocupando el

segundo y el tercer lugar el inglés (17%) y el francés (4%). Este valor es indicativo de

la fuerte presencia internacional que tienen las revistas españolas en esta disciplina

científica, muy por encima de la observada en otras disciplinas estudiadas.

La producción española en literatura, a nivel internacional, se distribuyó en 135

revistas. Se observa una importante concentración de trabajos en 6 revistas (60% de la

producción total), cinco de las cuáles son españolas y una francesa. La revista más

utilizada por los investigadores españoles es la revista Ínsula-Revista de Letras y

Ciencias Humanas con 455 trabajos (27,91%), seguida de Revista de Literatura con

136 trabajos (8,34%) y Anales de la Literatura Española Contemporánea con 105

trabajos (6,44%). El cuarto lugar lo ocupa una revista francesa, Bulletin Hispanique,

con 101 trabajos (6,20%) y el quinto y sexto la Revista de Filología Española y el

1496

Boletín de la Real Academia Española con 93 (5,71%) y 70 (4,29%) trabajos

respectivamente.

Discusión/Conclusiones

Con este trabajo hemos intentado aportar nuevos datos sobre la producción científica

española en una disciplina en la que todavía son escasos los estudios bibliométricos,

como es la literatura. En términos generales, el análisis de la evolución de la

productividad científica española en el ámbito de la literatura, a nivel internacional,

pone de manifiesto el aumento de la producción científica en esta disciplina y, sobre

todo, la importancia que tienen las revistas científicas españolas en la difusión de la

investigación española, tanto a nivel nacional como internacional. En el caso de los

trabajos de literatura, se observa que son 135 las revistas incluidas en la base de datos

A&HCI que han sido utilizadas por los investigadores españoles para publicar sus

trabajos, entre las que solamente hay 10 españolas, sin embargo, son estas diez revistas

españolas las que recogen el 60% de la producción española que circula en la base de

datos A&HCI durante el período estudiado.

Referencias

Cuenca, M. J. (2003). Humanidades, ciencias sociales y económicas en el plan

nacional 2004-2007. Economía Industrial, 354,125-134.

López-Baena, A.J., Valcárcel Cases, M., Barbancho Medina, M. (2005). Propuesta de

un sistema de evaluación de revistas científicas en las áreas de ciencias

humanas y sociales. Revista Española de Documentación Científica, 28,222-

248.

Osca-Lluch, J. (2011). La actividad científica española en historia de la ciencia, a nivel

internacional, durante el período 1990-2009. En José A. Díaz (ed.). La

circulación del saber científico en los siglos XIX y XX. Valencia: IHMCLP.

Palomares Perraut, R. (1998). Análisis de la producción de los estudios de traducción

en España. Revista Española de Documentación Científica, 21, 257-268.

Pérez Álvarez-Ossorio, J. R. (1999). La ciencia y la tecnología españolas a través de

sus publicaciones científicas. Arbor, 639, 202-306.

1497

Urbano, C., Borrego, A., Brucart, J.M., Cosculluela, A., Somoza, M. (2005). Análisis

bibliométrico de la bibliografía citada en estudios de filología española. Revista

Española de Documentación Científica, 28, 439-461.

1498

LA ADAPTACIÓN DE LOS ESTUDIOS DE CRIMINOLOGÍA AL EEES. EL

CASO DE LA UNIVERSIDAD DE SANTIAGO DE COMPOSTELA

Gumersindo Guinarte-Cabada, José Ignacio Muñoz-Barús, María Sol Rodríguez-

Calvo, Natalia Pérez-Rivas, Ana Gude-Fernández y Fernando Vázquez-

Portomeñe

Universidad de Santiago de Compostela

Introducción

Las discusiones sobre la adaptación de los estudios de criminología al Espacio

Europeo de Educación Superior (EEES) han girado, desde sus inicios, en torno a su

unificación en una carrera generalista o a su diversificación en programas de estudio

de grado y posgrado independientes en Criminología, Seguridad Pública y Justicia

penal. Siguiendo la pauta marcada por el Libro Blanco, la comisión encargada de la

redacción del Grado en Criminología por la Universidad de Santiago de Compostela,

creada en 2010, optó por el primero de los planteamientos.

Con ello, la comisión no hizo sino enriquecer un debate suficientemente vivo e

intenso, ya, por otros motivos académicos. La preexistencia de una titulación propia

(―Diploma superior en criminología‖) provocó, en efecto, que los perfiles curriculares

del grado y sus relaciones con las disciplinas circundantes se erigieran, desde un

primer momento, en uno de los aspectos esenciales del procedimiento de redacción y

elaboración del título. Puede afirmarse, en este sentido, que ese proyecto educativo

independiente denominado ―Grado en Criminología‖ ha revestido y reviste, en la

Universidad de Santiago de Compostela (USC), un alcance mucho mayor que en las

que ya contaban con una licenciatura de segundo ciclo.

Los objetivos de este trabajo son: (I) exponer algunas de las claves del cambio de

paradigma que supone Bolonia en los estudios de criminología en la Universidad de

Santiago de Compostela; y (II) analizar cómo -y con qué perfiles curriculares

concretos- se ha ido traduciendo en los contenidos del grado. Para ello, se tomarán

como objeto de referencia los planes de estudio del título propio de ―Diploma superior

en criminología‖ los trabajos preparatorios del propio título oficial de grado.

Método

1499

Para la elaboración de la propuesta de transformación del título propio existente en la

USC en título de Grado en Criminología, y siguiendo la normativa de la propia

Universidad, se constituyó una comisión redactora, de la que formaron parte

profesores con experiencia docente en criminología de las facultades de Derecho,

Psicología, Medicina y Ciencias Económicas, y de la Academia Gallega de Seguridad.

Fueron consultados sobre distintos aspectos de la memoria representantes de los

cuerpos y fuerzas de seguridad, representantes de las asociaciones de criminológos, y

expertos académicos de otras universidades españolas y extranjeras.

La comisión redactora, además de las cuestiones comunes a todos los planes de

estudio de grado (sistemas de acceso y permanencia de alumnos, programas de

intercambio, medios materiales disponibles, etc.) realizó un exhaustivo informe, que se

integra en la Memoria para la verificación del grado, sobre la justificación académica

y profesional del grado en criminología, recogiendo numerosos indicadores relativos a

la demanda formativa del título.

Entre otros, la comisión redactora tuvo especialmente presentes, a la hora de elaborar

el plan de estudios, los de las universidades de Barcelona (Criminología), Leeds

(Reino Unido) (Criminal Justice and Criminology), Florida (USA) (Criminology, Law

and society) y Northampton (Reino Unido) (Undergraduate course on Criminology), y

Montreal (Canadá) (Baccalauréat en Criminologie).

Es evidente que el nivel curricular representa únicamente el aspecto más visible de los

cambios que trae consigo el modelo de Bolonia, y que, en trabajos posteriores, será

preciso evaluar los resultados obtenidos con la aplicación de los métodos activos de

aprendizaje orientados a la adquisición de competencias profesionales.

No obstante, el análisis que aquí se propone tiene el interés de permitir identificar el

modelo de organización curricular por el que ha apostado la Universidad de Santiago

de Compostela.

Resultados

El plan de estudios del Grado en Criminología por la USC elaborado por la comisión

creada ad hoc plantea, en primer lugar, la necesidad de incorporar al mismo un

importante número de créditos como formación básica, hasta un total de 60 ECTS.

Algunos son saberes o materias instrumentales, como es el caso de Inglés para

criminólogos (6 ECTS), Fundamentos de informática (6 ECTS) e Investigación

1500

científica en criminología (6 ECTS); otros están vinculados a materias básicas de las

ciencias sociales y jurídicas, como es el caso de Economía de la actividad delictiva,

Introducción a la sociología, Introducción a la criminología, Introducción a la

psicología, Derechos fundamentales y libertades públicas e Historia política y social

contemporánea, cada una de ellas con 6 ECTS. La presencia de estas materias en el

título precedente, el Diploma superior en criminología, era nula en el caso de los

saberes instrumentales, y muy escasa en lo relativo a las materias básicas de ciencias

sociales y jurídicas, limitándose a sendas asignaturas de introducción a la sociología y

a la psicología.

El nuevo plan de estudios de Criminología de la USC presta también especial atención

a los contenidos curriculares vinculados a las subáreas en las que los criminólogos han

venido asumiendo, a nivel europeo, nuevos roles en cuanto al apoyo y la asistencia a

las víctimas. Se incorporan nuevas materias de este ámbito, como es el caso de

Mediación penal y resolución de conflictos, Victimología e Intervención asistencial

en violencia de género, con un peso total de 13,5 ECTS e la titulación. Ninguna de

ellas formaba parte del contenido curricular del título a extinguir del Diploma superior

en criminología.

La presencia de materias de enseñanza-aprendizaje relacionadas con los procesos de

criminalización y/o descriminalización y con las respuestas institucionales que reciben

se incrementa de modo muy relevante. Aparecen en el plan de estudios, ex novo,

materias que abordan el contenido, desde diversos enfoques, de las políticas públicas

de seguridad como es el caso de Organización policial y de la seguridad pública,

Sistema político y políticas de seguridad en España, Seguridad, entorno social y

policía, Marketing y opinión pública en criminología; y otras que analizan la

problemática de la prevención de la criminalidad y el tratamiento de los delincuentes,

como son Delincuencia y control social, Política criminal, Predicción y prevención

de la delincuencia, Intervención psicoeducativa en la delincuencia y Evaluación y

tratamiento del delincuente.

Por lo que respecta a las materias de enseñanza-aprendizaje que responden al enfoque

criminológico tradicional las modificaciones operadas son de menor entidad que las

anteriormente señaladas, si bien el nuevo plan de estudios supone la profundización en

notable medida en contenidos tales como Formas específicas de criminalidad (tres

1501

materias de enseñanza aprendizaje con un total de 15 ECTS), y Delincuencia y justicia

juvenil (4,5 ECTS).

Otro aspecto de especial relevancia en el nuevo plan de estudios del Grado en

Criminología de la USC es el que tiene que ver con la optatividad, inexistente en la

actual titulación propia de Diploma superior en Criminología. El plan del Grado

contempla que los alumnos deben cursar 13,5 ECTS optativos. Para ello disponen de

una oferta de 6 materias de 4,5 ECTS, y/o bien de una oferta suficiente de prácticas

externas. Ello posibilita que toda la optatividad pueda ser realizada a través de esta

última modalidad, además de compatibilizando ambas alternativas (materias optativas

y prácticas externas). La opción de realizar la totalidad de la enseñanza/aprendizaje

optativo mediante prácticas externas es de especial relevancia, pues permite que el

alumno pueda orientar su formación a aquellos ámbitos de conocimiento que, por las

dificultades y limitaciones de la docencia universitaria, no tienen plena cabida en las

enseñanzas teórico-prácticas del plan de estudios, como puede ser el caso de los

saberes criminalísticos (laboratorios de policía científica, de genética forense, etc.).

Se contempla, por último, también de forma novedosa, la exigencia de elaboración de

un Trabajo de fin de grado en el último cuatrimestre del Grado, otorgándosele una

extensión de 25,5 ECTS. Los alumnos deberán realizar un trabajo en el que

demuestren las competencias adquiridas a lo largo de la titulación. La Facultad, a

propuesta del coordinador del programa, hará cada curso una oferta de trabajos,

teniendo en cuenta los contenidos formativos incluidos en el plan de estudios, y de

tutores. Los alumnos seleccionarán el tema del trabajo dentro de esa oferta y el tutor o

tutores serán designados a cada alumno en función del contenido del trabajo y de la

capacidad docente del profesorado. La evaluación se llevará a cabo sobre la base de un

informe de valoración emitido por el tutor. Para poder matricularse del Trabajo de fin

de grado, los alumnos deberán haber superado con anterioridad 150 ECTS de la

titulación, entre ellos todos los de formación básica.

Discusión/Conclusiones

Aunque de los párrafos anteriores pueden extraerse ya las conclusiones más relevantes

acerca de los aspectos novedosos de la configuración del nuevo título de Grado en

Criminologia de la USC, pueden resumirse en los siguientes puntos:

1502

1. El plan de estudios incorpora un importante número de créditos de formación

básica, unos referidos a destrezas instrumentales, y otros a contenidos generales de

materias de ciencias sociales y jurídicas.

2. Aparecen nuevas materias vinculadas a la temática de asistencia y apoyo a las

víctimas de delitos, atendiendo las nuevas tendencias de la criminología en Europa.

3. Se incorporan al plan de estudios nuevos contenidos relacionados con la seguridad

pública y las políticas de prevención del delito.

4. La posibilidad de cursar la totalidad de la optatividad por la vía de las prácticas

externas permite a los alumnos orientar su formación, profundizando en aquellas

capacidades y conocimientos abordados en menor medida en las materias académicas

de enseñanza/aprendizaje.

5. La novedosa exigencia de un trabajo de fin de grado, con un importante peso en

ECTS, permite valorar la madurez formativa alcanzada por los alumnos, así como la

asimilación global de los conocimientos desarrollados en las materias de

enseñanza/aprendizaje.

Referencias

Escobar Marulanda, G. (2006). La enseñanza en criminología: algunas

consideraciones. Revista Electrónica de Ciencia Penal y Criminología (en

línea), 08-r2, r2:1-r2:8. Recuperado el 28 de mayo de 2012 de

http://criminet.ugr.es/recpc/08/recpc08-r2.pdf.

VV.AA. (1990). La enseñanza universitaria de la criminología en el mundo de hoy.

San Sebastián: Eguzkilore.

1503

EL USO DE LAS PLATAFORMAS DE ENSEÑANZA VIRTUAL PARA

IMPARTIR ASIGNATURAS EN LA UNIVERSIDAD

María Hernández-Sampelayo- Matos y Mª del Mar Hernández- Suárez

Universidad Camilo José Cela y San Pablo CEU

Introducción

En el mundo actual el uso de las Tecnologías es algo cotidiano que no podemos

obviar. En pocos años una persona analfabeta tecnológicamente quedará al margen de

la red comunicativa y tendrá más dificultades para acceder y promocionar en el

mercado laboral pues será incapaz de disfrutar de las ventajas que ofrecen los

diferentes recursos digitales.

La educación, en todos los niveles de enseñanza, no puede mantenerse al margen de

los avances tecnológicos pues se hace imprescindible el uso de distintos recursos TIC,

desarrollando estas competencias a través de las diferentes asignaturas.

El currículo respecto al Tratamiento de la Información y Competencia Digital, indica

que consiste en ―disponer de habilidades para buscar, obtener, procesar y comunicar

información, y para transformarla en conocimiento‖. Incorpora diferentes habilidades,

que van desde el acceso a la información hasta su transmisión en soportes una vez

tratada, incluyendo la utilización de las tecnologías de la información y la

comunicación como elemento esencial. Por tanto desde el primaria hasta el Instituto y

la universidad, los alumnos ya van conociendo y utilizando las distintas TIC.

Las administraciones educativas al incluir el trabajo práctico en el quehacer diario de

los procesos de enseñanza - aprendizaje, pone de manifiesto la importancia que se

concede a las destrezas tecnológicas. Sin embargo la falta de concreción acerca de lo

que se espera realmente que los alumnos aprendan en este aspecto, permite casi

cualquier interpretación por parte del profesor que se encuentra con la dificultad de

decidir por sí mismo cuáles son las características básicas del trabajo científico. Esta

falta de concreción, junto con otros factores (escasez de profesores de apoyo y también

de formación, recursos y fundamentalmente de tiempo...) deriva, a menudo, en un

desinterés por parte de los profesores hacia una tarea que supone un mayor esfuerzo

que el requerido para la enseñanza teórica.

1504

El convencimiento pleno de que existen beneficios pedagógicos vinculados con las

TICS nos lleva a concluir que se puede esperar que exista una participación plena del

profesorado en la incorporación de éstas a sus clases. Sin embargo esto no siempre es

así sino que ante la falta de integración de las TIC en las tareas docentes, se pone de

manifiesto la formación insuficiente que reciben los docentes tanto en cuanto al

tiempo, personal especializado en el centro, motivación del profesorado, recursos

tecnológicos y desconocimiento de las posibilidades de explotación de los mismos en

la propia área docente. Por su parte, los alumnos señalan también algunos de estos

mismos aspectos como obstáculos importantes para el uso de las TIC en el centro

educativo.

Nuestra comunicación presentará un estudio llevado a cabo entre profesionales de la

Educación respecto a la utilización de las TIC.

Método

El presente trabajo se basa en un estudio realizado a 60 profesores de diferentes

universidades españolas sobre el uso de las plataformas de enseñanza virtual durante el

presente curso 2011-2012 para poder analizar cuál es su utilidad y a qué problemas

deben enfrentarse los profesionales en la actualidad.

La encuesta se ha realizado a hombres y mujeres que trabajan en la universidad y que

pertenecen a distintas comunidades autónomas (Madrid, La Rioja y Cataluña). De

ellos un 20% tienen la titulación de Doctor, un 40% además son acreditados por las

agencias de evaluación, ACAP o ANECA, como contratados doctores y el resto, son

profesores funcionarios de categoría titulares. Las titulaciones que imparten se pueden

agrupar en tres bloques: grupos de licenciados, de Magisterio y grupos de Máster. La

gran mayoría de profesores que han participado en la encuesta trabajan en

universidades privadas.

Antes de iniciar el estudio hemos realizado un análisis sobre aquellas universidades

que llevan varios años utilizando las plataformas como recurso educativo y medio de

llegar a todo el alumnado.

A continuación se ha mantenido una entrevista con los distintos miembros de la Universidad

a los que se les solicitaba su ayuda para poder realizar el estudio, explicándoles el motivo de

la investigación y garantizándoles una devolución y análisis de los resultados obtenidos.

Posteriormente se ha elaborado una encuesta teniendo en cuenta la diversidad y

1505

peculiaridades de cada universidad a la que solicitábamos su cooperación. Los cuestionarios

junto con las opiniones de los profesores ha sido nuestro material de trabajo para realizar la

investigación.

La encuesta pasada a los profesores analizaba distintos aspectos que iban desde su

conocimiento de otras plataformas universitarias, hasta su opinión personal sobre la utilidad

y el uso que se estaba dando en la actualidad.

En las preguntas se les pedía también a los profesores que analizaran con total sinceridad la

utilidad de las plataformas en la materia que impartían, al mismo tiempo que debían

plantearse su actualización en la utilización de estos recursos.

Una vez que se recogieron todas las encuestas decidimos analizarlas teniendo en cuenta

distintas variables: edad de los profesores, años de experiencia, universidad en la que

trabajaban (pública o privada), materia que impartían. Analizamos los resultados desde

varias perspectivas por considerar que podrían condicionar las respuestas y sería

conveniente tenerlo en cuenta a la hora de estudiar los resultados.

Por último estudiadas todas las variables pasamos a volcar los resultados para analizarlos y

llegar a las conclusiones que se exponen a continuación.

Otro aspecto a destacar, según la encuesta, es la adecuada coordinación entre profesores a la

hora de potenciar el uso de las plataformas. Un 70% de profesionales si se coordina con otros

profesores, frente a un 30% que no lo hace de forma habitual.

Los nuevos cambios tecnológicos son un aspecto que inquieta a la mayoría de los

profesionales (80%), estando también de acuerdo un 60% en que los diferentes cursos que

ofrecen las universidades a lo largo del año sobre el uso de las plataformas, no se ajustan a las

necesidades de los profesores.

Los medios con los que cuentan las distintas universidades para poder hacer frente a las

innovaciones tecnológicas, si parece suficiente en la mayoría de los centros, estando de

acuerdo en ello un 70% de profesores.

Por último, ante la pregunta de si consideran los profesores que las recientes reformas

educativas potencian el uso de las plataformas, la mayoría considera que no, frente a un 20%

que cree que si, pese a que todo el profesorado se muestra de acuerdo en que el manejo de

plataformas en la universidad va a ser de utilidad para el futuro profesional de los alumnos

1506

Discusión/Conclusiones

Analizadas las distintas respuestas dadas por los profesores de diferentes universidades

españolas, las conclusiones a las que llegamos en nuestro estudio son las siguientes:

1- La educación no puede mantenerse al margen de las TIC, convirtiéndose éstas en una

herramienta imprescindible para todas las asignaturas.

2. Existen distintas plataformas universitarias que pretenden dar respuesta a estas demandas

tecnológicas de profesores y alumnos al mismo tiempo que tratan de ajustarse al nuevo

espacio europeo de educación superior (EEES).

3- La falta de concreción sobre su uso pone en peligro la utilización de las mismas y esto por

diversos motivos:

3.1- Falta de coordinación o de medios, de objetivos claros acerca de lo que se pretende

alcanzar, de adaptación de los cursos a las necesidades del profesorado…

3.2- Pérdida de interés por incluir recursos tecnológicos en nuestra práctica diaria, pese al

convencimiento de las ventajas que el uso de las herramientas TIC nos puede aportar.

4- El profesorado tiene que afrontar la diversidad de plataformas existentes así como los

continuos cambios que éstas van sufriendo a lo largo del curso.

5- Muchos de los profesionales encuestados abogan por la unificación de un modelo que

permita trabajar igual que lo hacen en otros países.

Referencias

Estela, M.R. (2012). Plataformas virtuales de aprendizaje. Un nuevo modelo docente. Revista

Universidalia, 10.

Hamidian, B. Soto, G. Poriet, Y. (2010). Plataformas virtuales de aprendizaje: una

estrategia innovadora en procesos educativos de recursos humanos

Monereo, C. (1998). Estrategias de Enseñanza y aprendizaje. Formación del profesorado

y aplicación en la escuela. Barcelona: Graó.

Santoveña, S. (2002). Metodología didáctica en plataformas virtuales de aprendizaje.

[Documento en línea]. Disponible:

http://www.ugr.es/~sevimeco/revistaeticanet/numero3/Articulos/Metodologia%20didactic

1507

a.pdf [Consulta: 2006, Febrero 24].

Sierra, C. (2004). Estrategias para la elaboración de un proyecto de investigación.

Maracay. Venezuela: Insertos Médicos de Venezuela, C.A.

Silvio, J. (2004). La Educación superior virtual en América Latina y el Caribe. [Libro en

línea]. Instituto Internacional de la UNESCO para la Educación Superior en América

Latina y el Caribe: Editorial Clama. Disponible:

http://www.iesalc.unesco.org.ve/estudios/regionales_lat/EducVirtual.pdf. [Consulta:

2006, Enero 11].

1508

SOBRE PRIORIDADES E PERSPECTIVAS A DESENVOLVER NO ESPAÇO

EUROPEU DO ENSINO SUPERIOR COM E ATRAVÉS

DO PROCESSO DE BOLONHA

Carlos Carvalho*, Maria Isabel Morán-Cabanas**

*Centro de Investigação em Desporto, Saúde e Desenvolvimento Humano (CIDESD)

e Instituto Superior da Maia (ISMAI); **Universidade Santiago de Compostela

Introduçao

O Processo de Bolonha tem tentado desenvolver e modernizar o ensino superior a

nível europeu e, com isso, tem fortalecido a sua dimensão intelectual, científica e

cultural. Entre as consideráveis alterações que pretendeu trazer e que se apresentam

hoje como distintivas, cabe sublinhar as seguintes: maior compatibilidade e mais fácil

comparabilidade entre os diferentes sistemas nacionais; adaptação a uma estrutura de

três ciclos; aumento de exigências na qualidade do ensino; implementação de um novo

sistema de avaliação e acreditação; clarificação dos quadros de qualificação adequados

aos resultados da aprendizagem; e intensificação da conexão ensino/ investigação. Por

outro lado, ainda que timidamente, visou instigar o diálogo, fortalecendo a cooperação

entre diferentes agentes do sistema e facilitando a relação entre instituições de

diferentes países através de redes de trabalho conjunto. E, naturalmente, para garantir

um pleno funcionamento, deve melhorar-se a capacidade de atracção de alunos,

docentes e investigadores numa dinâmca de estudo e intercâmbio de saberes.

Eis a gigantesca obra de transformação e modernização de um instituição quase

milenar, realizada num curtíssimo período de tempo. Assistimos a uma autêntica

revolução num quadro que abrange universidades dos diferentes paises - com as suas

faculdades, departamentos, direções, quadros docentes e discentes, etc. Fez-se

bastante, sim; mas fica ainda muitíssimo por fazer é não é esta uma tarefa facil.

Deparamos já com desvios, atropelos e adulterações quantos os objetivos propostos

inicialmente, pelo que parece que a monitorização deve ser reforçada se se quiser

apresentar o Espaço Europeu do Ensino Superior (EEES) como um modelo de

referência à escala mundial. Do parecer do Grupo de Acompanhamento de Bolonha

(Bologna Follow-up Group), expresso no relatório da Conferência de Ministros de

Leuven/Lovain-de-Neuve (28-29 de abril de 2009), depreende-se toda uma série de

1509

medidas estratégicas para a década de 10 a 20 do actual século, as quais seguidamente

abordaremos, tendo em conta a realidade do Ensino Superior em Portugal.

A exigência no ensino e na investigação é premissa essencial da sua sobrevivência e

têm de ser constantemente objectivada, prestando especialmente atenção aos processos

de aperfeiçoamento e enriquecimento (tanto de recursos materiais como humanos) e

conforme à especificidade, perfil e missão de cada Instituição do Ensino Superior.

Ora, amiúde se observa um ―desnorte‖ nas apostas em prioridades, meios e caminhos a

seguir, o que dificulta a efectividade de parcerias ou redes de cooperação que

correspondam ás necessidades mais urgentes. Neste sentido, propomos até nove

prioridades de acção que a seguir comentamos:

1. Dimensão social abrangente.

O ensino superior procura reduzir diferenças sociais, promovendo oportunidades

iguais para educação e o fortalecimento da coesão social e aproveitando todo o

potencial existente. Devem, portanto, criar-se condições de ensino e formação à

população com percursos diferenciados, integrando assim conhecimentos obtidos

informalmente. Isto não quer dizer que o grau de exigências não se mantenha; pelo

contrário, é preciso que a formação se robusteça e, neste caso, se conceptualize. A

riqueza da experiência deve aproveitar-se e, devidamente enquadrada, poderá ser

eficazmente catalisada para trabalhos mais profundos, rigorosos e relevantes, com

vantagens e benefícios não só para eles, mas também para todo o grupo em que estes

estão integrados.

2. Empregabilidade

Têm de ser potenciadas as oportunidades dos estudantes para se imporem no mercado

laboral. Ora, isto não supõe preparar estritamente para o desempenho de uma

determinada actividade, mas sim aprofundar em competências gerais, específicas e

transversais que permitam maior adaptação a diversas exigências profissionais através

de uma cuidada selecção de processos e método relativos a cursos e disciplinas;

qualidade docente; e excelência de estruturas. Como sabemos, as conclusões do

balanço intercalar da Estratégia de Lisboa e, em particular, os resultados alcançados

em matéria de emprego são moderados. A fim de dar um novo impulso à Estratégia, a

Comissão propõe um processo de coordenação simplificado e uma concentração de

1510

múltiplos esforços nos planos de acção nacionais (PAN), e insistindo na necessidade

de levar a cabo uma acção urgente nos Estados-Membros.

3. Reciclagem: aprendizagem ao longo da vida

Por um lado, será preciso convencer aos alunos/discentes da necessidade de

actualização constante de conhecimentos; e, por outro, subinhar a necessidade de que

os professores, para além de determinados conteúdos (por vezes, rapidamente

obsoletos), desenvolvam a capacidade de ―aprender a aprender‖. Ambas as linhas

implicam, obviamente, uma educação flexível, diversa e adequada/adaptável a

diferentes tempos e lugares (Bologna Follow-up Group 2009).

4. Aprendizagem centrada no aluno com abordagens pedagógicas novas

Para uma maior rendibilidade da reforma curricular é também precisa a prática de

metodologias de autoformação de professores e estundantes num clima de cooperação.

O envolvimento destes num processo que transcende aspectos teóricos e conceptuais é

um factor importante, que urge valorizar: as suas vivências práticas e experimentais

poderão traduzir-se em notáveis “resultados de aprendizagem‖. O aluno tem de ser

consciente da importância da sua própria capacidade crítica e, simultaneamente, saber

que "uma vez estudante, estudante para toda a vida". É por isso que os docentes têm de

se preocupar particularmente com o aprofundamento e actualização dos conteúdos,

mas também (muito mais do que até agora) com as componentes pedagógicas,

enquanto os estudantes devem assumir mais responsabilidades e um maior grau de

autodisciplina no que diz respeito à sua implicação. Urge, neste sentdio, criar as vias

oportunas para o sucesso neste campo.

 5. Ligação entre ensino e investigação

O ensino superior tem de visar sempre um conhecimento actualizado e fundamentado

na investigação científica, que lhe irá proporcionar ambientes de estudo mais críticos,

criativos e inovadores. Os conteúdos das unidades curriculares têm de corresponder ao

conhecimento de ponta, devendo ser complementados por informação interdisciplinar

e intersectorial de qualidade científica nos planos/programas de estudos - e, mais

ainda, quando se fala de terceiro ciclo e doutoramento.

1511

6. Cooperação Internacional e mobilidade

Portugal, como os outros países da União Europeia, tem de saber manter e aprofundar

nas suas idiossincrasias e, simultaneamente, avaçar institucional e científicamente para

a internacionalização. O número de alunos e professores ERASMUS (out e in), assim

como os eventos, projectos e convéniso de âmbito internacional aumentaram e deverão

seguir em crescimento com perspectivas de produtividade. Precisamente o Processo de

Bolonha nasce da consciência da necessidade de mobilidade e intercâmbio dirigida a

uma área alargada de ensino e investigação. Numa sociedade multicultural a

mobilidade fomenta respeito pela diversidade que é a chave para se construir um

mundo mais estável e tolerante com as diferenças.

7. Mais e melhores ferramentas de controlo, avaliação e monitorização

Toda implantação de sistema precisa ser testada e, se for o caso, alterada com vista a

uma maior rendibilidade e transparecência. Também os ECTS, o suplemento ao

diploma, os processos de avaliação e acreditação de qualidade devem submeter-se a

esses controlos por instrumentos que avaliem forças e fraquezas, oportunidades e

ameaças das instituições, em cooperação com todos os elementos aqui envolvidos.

8. Respeito à diversidade: cada instituição tem de desbravar o seu caminho

A maior autonomia assumida nos últimos anos, bem como as maiores exigências que

lhes foram colocadas, obrigam a que as instituições de ensino superior tenham que se

redefinir, para que possam continuar a ser relevantes para a sociedade, ainda que de

formas e maneiras diferentes, o que implica definir perfis específicos. Paralelamente, a

concorrência global no ensino superior fez surgir tabelas internacionais, rankings,

valores de referência e outras comparações no âmbito do ensino superior. do

desempenho das instituições de ensino superior. Na verdade, a excelência deve ser

perseguida em todos os níveis do ensino superior e as políticas públicas devem

estimular o reconhecimento do valor das suas missões, apoiando particurlamente as

instituições de ensino superior na melhor consecução dos seus objetivos nas diversas

áreas. Têm-se de saber fazer, aqui, correctas e ajustadas selecções e opções.

Na verdade, existe uma maioria de universidade que considera que os regulamentos

nacionais não lhes permitem, no momento presente, empreender as mudanças precisas

para o seu futuro. Assim sendo, num ambiente aberto e evolutivo, a autononima

1512

apresenta-se mesmo como uma condição indispensável para que possam preencher

essas necessidades a médio prazo e dirigir o esforço colectivo para as suas prioridades.

9. Financiamento do aumento e diversificação de recursos

Factores como a agenda de aprendizagem, com a ampliação do número e a origem dos

participantes e as infra-estruturas de investigação necessárias, levantam questões sérias

no financiamento das instituições de ensino superior para que estas possam responder

aos seus desafios. Torna-se importante, assim, encetar um debate alargado sobre

factores como a atribuição e distribuição de custos e a eficiência do financiamento

disponibilizado, partindo de declarações como ―Os países de Bolonha estão, cada vez

mais, a investir em I&D e serviços auxiliares, enquanto que a despesa em bens

fundamentais estáa diminuir. Uma comparação com os EUA mostra que neste país os

gastos no núcleo de bens e serviços educacionais, por estudante, são duas vezes

superiores aos da maioria dos paísesde Bolonha (EUROS (Eurostat & Eurostudent,

eds. 2009)

A educação superior nunca pode deixar de ser uma responsabilidade pública (inclusive

é preciso pensar que as instituições privadas também prestam serviço público e, por

isso, cabe pensar em tipos de ajuda como, por exemplo, a introdução do ―cheque

educação‖). Por outro lado, os financiamentos nacionais e internacionais têm de ser

distribuídos justamente e a sua captação tem de ser transparente e universal - todas as

instituições merecem, à partida, o mesmo tratamento, apoio e respeito.

Os desafios são, portanto, enormes e difíceis, pois o trabalho desenvolvido pelas IESs

é de acrescida relevância social. Como todos admitem, devem existir recursos

disponíveis para as diferentes instâncias que garantam a sustentabilidade da sua acção,

já que ela é essencial em qualquer sociedade e ainda mais numa sociedade dita do

―conhecimento‖. A divulgação desse conhecimento através de um sistema educativo

de alta qualidade é a melhor forma de garantir a competitividade a longo prazo. A

União deve assegurar, nomeadamente, que as nossas universidades consigam competir

com as melhores do mundo, já que, como se realça na Revisão intercalar da

Estratégia de Lisboa, várias vezes aqui referida: "A busca do saber esteve sempre no

âmago da aventura europeia. Contribuiu para definir a nossa identidade e os nossos

valores e é a força motriz da nossa futura competitividade" (COM 2005).

1513

Referências

Bologna Follow-up Group (2009). The European Higher Education Area in the New

Decade. Leuven and Louvain-la-Neuve: Bologne Process

Bologna Follow-up Group (2009). Report on the development of the European Higher

Education Area. Leuven and Louvain-la-Neuve : Bologna Process.

COM (2005). Revisão intercalar da Estratégia de Lisboa. Consultado en 2 de Maio de

2011 de http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-

//EP//NONSGML+TA+P6-TA-2005-0069+0+DOC+PDF+V0//PT

Eurostat & Eurostudent (Eds.) (2009). The Bologna Process in Higher Education in

Europe. Key indicators on the social dimension and mobility. Consultado em

13 de Setembro de 2012 de

http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-78-09-653/EN/KS-

78-09-653-EN.PDF

1514

HABILIDADES DE GESTIÓN DEL TIEMPO EN ESTUDIANTES DEL

GRADO DE CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEPORTE

Arce-Fariña, M. E., Vázquez-Figueiredo, M. J., Fariña, F., Souto, A., y Viaño, J.

Universidade de Vigo

Introducción

La literatura científica señala que los universitarios deben de manejar adecuadamente

el tiempo, puesto que la planificación del mismo afecta al desempeño de su trabajo y

al éxito académico (p.e., García-Ros y Pérez-González, 2011). De este modo, una de

las competencias imprescindibles para estos estudiantes es saber gestionar el tiempo;

sin embargo, cuando inician su formación universitaria no siempre disponen de ella.

Así, Trueman y Hartley (1996) encontraron que los universitarios noveles, en

comparación con los más veteranos, presentaban hábitos de estudio y de gestión del

tiempo menos eficaces. Partiendo de estos hallazgos, y considerando las nuevas

demandas que el EEES conlleva al alumnado, nos hemos planteado un estudio que

analice si los estudiantes universitarios de semestres más avanzados presentan

diferentes formas de gestionar el tiempo que los nóveles; y si ello se relaciona con el

rendimiento académico.

Método

Participantes

Se tomaron a 82 alumnos de 2º y 3º curso del Grado de Ciencias de la Actividad Física

y del Deporte (CAFD) de la Universidad de Vigo.

Procedimiento

Las evaluaciones se llevaron a cabo, en una única sesión, a través de aplicaciones

colectivas en la Facultad de Ciencias de la Educación y del Deporte de Pontevedra.

Instrumentos de medida

El rendimiento académico fue informado por los estudiantes, quienes indicaron la

nota media que tenían, hasta el momento, en su expediente académico. Para evaluar

las habilidades de gestión del tiempo se tomó la adaptación de García-Ros, Pérez-

González e Hinojosa (2004) del Time-Management Questionnaire, que consta de 18

1515

ítems, estructurados en torno a tres factores, la planificación a largo, la planificación a

corto plazo y la actitud hacia el tiempo.

1516

Resultados

Comparadas las habilidades de gestión del tiempo con la experiencia académica de los

estudiantes, los resultados (ver Tabla 1) señalan que la experiencia académica en la

titulación de CAFD no desempeña un papel significativo en la gestión del tiempo.

Tabla 1. Comparación de las habilidades de gestión del tiempo por el factor experiencia académica

(sin experiencia vs. con experiencia).

 t p

Cuando tienes diversas cosas para hacer. ¿piensas que es mejor hacer

una pequeña parte de cada una? 0.861 .219

En una semana cualquiera. ¿empleas más tiempo en tu cuidado personal

(ejercicio físico. aseo personal.…) que estudiando? 1.451 .519

La noche previa a la entrega un trabajo importante. ¿sueles estar

trabajando todavía en él? 0.481 .765

¿Crees que por lo general. tienes un buen control de tu tiempo? 0.767 .655

¿Cuando surgen cosas/situaciones que interfieren en tu trabajo de clase.

sueles decir ‗no‘ a la gente? 1.399 .451

¿Empleas tiempo a diario en planificar tus actividades? -0.275 .546

¿Habitualmente tienes tu mesa de trabajo despejada de cosas salvo

aquellas sobre las que estás trabajando en ese momento? -1.450 .542

¿Utilizas eficazmente tu tiempo? -0.630 .232

¿Piensas que se puede mejorar la forma en que utilizas tu tiempo? -0.645 .247

¿Planificas cada día antes de empezarlo? 1.093 .646

¿Tienes planificado tu tiempo desde el inicio del día hasta el final? 0.060 .883

¿Realizas un listado de cosas que tienes que hacer cada día? -1.473 .453

¿Redactas a diario las actividades que te propones realizar? -0.592 .998

¿Revisas regularmente tus notas/apuntes de clase. incluso cuando no

estás cerca de un examen? -0.536 .953

¿Sigues rutinas o actividades poco útiles? -1.147 .249

¿Te haces a diario un horario de las actividades a realizar para clase? -1.022 .250

¿Tienes establecido un conjunto de metas para todo el curso? -0.228 .986

¿Tienes una idea clara de lo que quieres hacer a lo largo de la próxima

semana? -0.742 .364

Nota. gl(81).

1517

Igualmente, de la comparación de las habilidades de gestión del tiempo de los

estudiantes con el factor rendimiento académico, se observa que el rendimiento

académico de los estudiantes de CAFD no afecta significativamente a la gestión del

tiempo (ver Tabla 2).

Tabla 2. Comparación de la gestión del tiempo, por el factor rendimiento académica (bajo vs. alto).

 t p

Cuando tienes diversas cosas para hacer. ¿piensas que es

mejor hacer una pequeña parte de cada una? 0.959 .313

En una semana cualquiera. ¿empleas más tiempo en tu cuidado personal

(ejercicio físico. aseo personal.…) que estudiando? 0.068 .806

La noche previa a la entrega un trabajo importante. ¿sueles estar

trabajando todavía en él? -0.659 .869

¿Crees que. por lo general. tienes un buen control de tu tiempo? -0.534 .844

¿Cuando surgen cosas/situaciones que interfieren en tu trabajo de clase.

sueles decir ‗no‘ a la gente? -0.035 .728

¿Empleas tiempo a diario en planificar tus actividades? -0.516 .151

¿Habitualmente tienes tu mesa de trabajo despejada de cosas salvo

aquellas sobre las que estás trabajando en ese momento? 0.610 .635

¿Utilizas eficazmente tu tiempo? -1.534 .205

¿Piensas que se puede mejorar la forma en que utilizas tu tiempo? 1.152 .452

¿Planificas cada día antes de empezarlo? -1.707 .547

¿Tienes planificado tu tiempo desde el inicio del día hasta el final? 0.058 .374

¿Realizas un listado de cosas que tienes que hacer cada día? -0.265 .403

¿Redactas a diario las actividades que te propones realizar? 0.555 .673

¿Revisas regularmente tus notas/apuntes de clase. incluso cuando no

estás cerca de un examen? -0.949 .063

¿Sigues rutinas o actividades poco útiles? 0.537 .585

¿Te haces a diario un horario de las actividades a realizar para clase? -0.840 .697

¿Tienes establecido un conjunto de metas para todo el curso? -0.590 .246

¿Tienes una idea clara de lo que quieres hacer a lo largo de la próxima

semana? -1.258 .327

Nota. gl(75).

1518

Adicionalmente, como puede observarse en la Tabla 3, los estudiantes de CAFD no

gestionan adecuadamente el tiempo en todas sus dimensiones. Así, no se gestionan

adecuadamente a la hora de hacer listados con las actividades diarias; redactar un

diario con las actividades a realizar; revisar con regularidad las notas/apuntes de clase

aún ser estar cerca un examen; hacer diariamente un horario con las tareas a realizar

para las clases; seguir rutinas o actividades poco útiles; y pensar que es mejor

completar una pequeña proporción de todas las tareas, cuando éstas se interfieren y

dedican más tiempo a su cuidado personal que al estudio. Sin embargo, los resultados

muestran que tienden a gestionarse adecuadamente en las siguientes dimensiones:

decir ‗no‘ a la gente cuando surgen situaciones que interfieren en su trabajo de clase;

dedicar diariamente un tiempo a la planificación de las actividades; creer que pueden

mejorar la forma de gestionar su tiempo; establecer un conjunto de metas globales

para el curso y tener planificado lo que van a hacer la próxima semana.

1519

Tabla 3. Comparación de la gestión del tiempo con el valor de prueba 3 (algunas veces).

 M t IC 95%

Cuando tienes diversas cosas para hacer. ¿piensas que es

mejor hacer una pequeña parte de cada una? 2.69 -2.726** [-.54 – -.08]

En una semana cualquiera. ¿empleas más tiempo en tu

cuidado personal (ejercicio físico. aseo personal.…) que

estudiando? 3.64 6.077* [.43 – .85]

La noche previa a la entrega un trabajo importante.

¿sueles estar trabajando todavía en él? 3.17 1.454 [-.06 – .40]

¿Crees que. por lo general. tienes un buen control de tu

tiempo? 3.17 1.580 [-.04 – .39]

¿Cuando surgen cosas/situaciones que interfieren en tu

trabajo de clase. sueles decir ‗no‘ a la gente? 3.32 3.139** [.12 – .52]

¿Empleas tiempo a diario en planificar tus actividades? 3.32 2.824** [.09 – .54]

¿Habitualmente tienes tu mesa de trabajo despejada de

cosas salvo aquellas sobre las que estás trabajando en

ese momento? 3.18 1.306 [-.10 – .46]

¿Utilizas eficazmente tu tiempo? 3.17 1.692 [-.03 – .38]

¿Piensas que se puede mejorar la forma en que utilizas

tu tiempo? 3.94 8.993* [.73 – 1.15]

¿Planificas cada día antes de empezarlo? 2.93 -.610 [-.32 – .17]

¿Tienes planificado tu tiempo desde el inicio del día

hasta el final? 2.84 -1.238 [-.42 – .10]

¿Realizas un listado de las actividades que tienes que

hacer cada día? 2.62 -2.896** [-.65 – -.12]

¿Redactas a diario las actividades que te propones

realizar? 2.28 -5.173* [-1.00 – -.44]

¿Revisas regularmente tus notas/apuntes de clase.

incluso cuando no estás cerca de un examen? 2.77 -.078*** [-.46 – -.01]

¿Sigues rutinas o actividades poco útiles? 2.58. -4.060* [-.62 – -.21]

¿Te haces a diario un horario con las actividades a

realizar para clase? 2.41 -4.638* [-.84 – -.34]

¿Tienes establecido un conjunto de metas para todo el

curso? 3.44 3.806* [.21 – .67]

¿Tienes una idea clara de lo que quieres hacer a lo largo

de la próxima semana? 3.32 2.792** [.09 – .55]

Nota. gl(82); *p < .001; ** p < .01; *** p < .05.

1520

Discusión/Conclusiones

De los datos obtenidos no se advierte que las habilidades de gestión del tiempo, en la

población estudiada, difieran en razón del curso ni del rendimiento académico, de

manera que estos resultados no apoyan lo establecido por otros autores (p.e., García-

Ros y Pérez-González, 2011; Trueman y Hartley, 1996). Por otra parte, se encontró

que el alumnado no gestiona adecuadamente su tiempo, aún cuando refieren

comportamientos eficaces en el manejo de la gestión del tiempo en algunas de sus

dimensiones.

Aunque los resultados de este estudio presentan limitaciones de generalización, y es

necesario seguir profundizando en esta línea de investigación para llevar a cabo

afirmaciones de carácter categórico, consideramos que, de forma genérica, lo

encontrado avala la necesidad de diseñar un programa de entrenamiento en gestión del

tiempo para el alumnado universitario.

Referencias

García-Ros, R., Pérez-González, F. e Hinojosa, E. (2004). Assessing Time

Management Skills as an important aspect of student learning: The

construction and evaluation of a time management scale with Spanish High

School students. School Psychology International, 25, 167-183.

García-Ros, R. y Pérez-González, F. (2011). Validez predictiva e incremental de las

habilidades de autorregulación sobre el éxito académico en la Universidad.

Revista Psicodidáctica, 16, 231-250.

Trueman, M., y Hartley, J. (1996). A comparison between the time-management skills

and academic performance of mature and traditional-entry university students.

Higher Education, 32, 199-215.

1521

ANÁLISIS DEL PROGRAMA DOCENTIA EN LAS UNIVERSIDADES

ESPAÑOLAS

María Paula Ríos-de Deus, Jesús Miguel Muñoz-Cantero y Eva María Espiñeira-

Bellón

Agencia para la Calidad del Sistema Universitario de Galicia y Universidad de A

Coruña

Introducción

LA EVALUACIÓN DOCENTE

Numerosos autores, como Escudero (2000) y Mateo (2000), destacaron que, aunque en

una institución existan buenos/as profesionales de la educación, no implica que la

enseñanza sea de calidad, pero sí es indispensable que se dé esa condición. Por lo

tanto, la calidad del profesorado debe ser una preocupación permanente de la

evaluación institucional.

Para que se lleve a cabo una correcta evaluación de la docencia, se debe realizar de

forma integrada (Valcárcel, 2006), teniendo en cuenta todas las actividades que puede

realizar el profesorado: docencia, investigación y gestión, como señalan Jornet,

Suárez, González Such y Pérez Carbonel (1996) e incluso transferencia o servicio a la

sociedad, como señala Villa (1993).

Existe un gran número de personal docente que se ha sentido juzgado y sometido a

control, bien sea por parte del alumnado, de otro profesorado o por el público en

general. Esta sensación hace que considere la evaluación docente como algo negativo,

que le produce tensión, desconfianza y que le cause, en última instancia, un rechazo,

ya que es en ella donde se produce gran parte de dichas tensiones. Para que no se

produzca este rechazo, es necesario que se fomente la cultura de la evaluación en la

universidad; así, poco a poco se van modificando sus percepciones, motivaciones y

expectativas hacia ella (Mayorga Fernández y Madrid Vivar, 2008). Pero este cambio

no se va a producir ni de una forma fácil ni rápida ya que la tradición de considerar la

evaluación como algo negativo aún continúa jugando un papel fundamental.

“DOCENTIA” PROGRAMA DE APOYO PARA LA EVALUACIÓN DELA

ACTIVIDAD DOCENTE DEL PROFESORADO UNIVERSITARIO

1522

ANECA puso en marcha en 2007, el Programa DOCENTIA, que toma como

referencia, los estándares establecidos por organizaciones internacionalmente

reconocidas en materia de evaluación del personal, como The Personnel Evaluation

Standards, elaborado por The Joint Commite of Standards for Educational Evaluation

y las recomendaciones de la European Association for Quality Assurance in Higher

Education (ENQA, 2005) entre las que destaca la Garantía de Calidad del Personal

Docente, que establece que las instituciones deben dotarse de medios para garantizar

que su personal docente está cualificado y es competente para la docencia.

Su objetivo es proporcionar un marco de referencia, un modelo y los procedimientos

que permitan abordar la evaluación de la actividad docente que se desarrolla en las

universidades en torno a tres dimensiones: la Dimensión Estratégica de la

Evaluación Docentedebe abordar el para qué de la evaluación, es decir, la definición

de los objetivos establecidos por la universidad para la evaluación de la actividad

docente de su profesorado (ANECA, 2008); la Dimensión Metodológica de la

Evaluación Docente comprende las dimensiones, criterios y fuentes para la recogida

de información sobre cómo se realizará la evaluación de la actividad docente, es

decir, se analizará si la Universidad se ha dotado de los mecanismos necesarios para

valorar, adecuadamente, la actividad docente de su profesorado y la Dimensión

Resultados de la Evaluación Docente hace referencia a los resultados en términos de

objetivos formativos logrados por el alumnado y a la revisión y mejora de la actividad

docente.

ANÁLISIS DE LA DIMENSIÓN METODOLÓGICA DE LA EVALUACIÓN

DOCENTE

Aunque en la dimensión metodológica de la evaluación docente se recogen aspectos

relativos a los criterios, dimensiones y fuentes, en este estudio nos centraremos, en la

recogida de información de la evaluación docente. La recogida de la información, de

acuerdo con el Programa DOCENTIA, se hará a través del autoinforme que realiza el

profesorado evaluado, un informe que elaboran el personal responsable académico y la

información que aporta el alumnado a través de herramientas de recogida de datos

sobre su satisfacción. De las tres fuentes de información expuestas, profundizaremos

en la información aportada por el alumnado. La mayoría de las universidades

españolas participantes en el Programa DOCENTIA han diseñado herramientas

similares para la recogida de información sobre la satisfacción del alumnado; no

1523

obstante, aunque para la realización del presente estudio, se ha dispuesto de todas las

guías de evaluación, algunas universidades, no incorporan, en su documentación, la

herramienta de obtención de datos sobre la satisfacción del alumnado; por lo tanto, los

manuales analizados pertenecen a 34 universidades españolas. Se establece a

continuación, el análisis comparativo efectuado.

En cuanto a la denominación del instrumento, no existe una homogeneización a la

hora de determinar si el sistema de recogida de información será un cuestionario o por

el contrario una encuesta y si ésta a su vez será de satisfacción, de opinión o de

evaluación.

La distribución de los ítems configura diversas estructuras en cada uno de los

instrumentos; así, algunas universidades presentan instrumentos donde no existe una

división de los ítems por dimensiones (41,18% de los casos) mientras que otras han

optado por establecerla. De aquellas que sí lo hacen, las dimensiones más utilizadas

son las siguientes: Desarrollo de la asignatura/Desarrollo de la enseñanza (52,94%);

Programa de la asignatura/Planificación de la docencia (44,12%); Resultados

(32,35%); Valoración global/Satisfacción global (20,59%) y Relación con los

estudiantes/Actitud del profesor respecto a los estudiantes (17,65%).

El número de ítems utilizados, oscila entre los 7 y los 34 ítems, siendo el 53,85% de

los instrumentos los que utilizan un número de ítems comprendido entre 15 y 25.

La escala de estimación más utilizada, es la escala Likert de 1 (nada de acuerdo) a 5

(completamente de acuerdo) siendo utilizada por el 36% de las universidades; alguna

de ellas incorpora NS/NC (no sabe/no contesta), preguntas abiertas y generales, así

como la posibilidad de realizar observaciones.

Finalmente, si realizamos un análisis de contenido de la información proporcionada,

existen diferentes conceptos que agrupan mayoritariamente los ítems de los

instrumentos analizados, valorando todos ellos rasgos similares. Así, en más de 30

ocasiones, se han incorporado conceptos relacionados con la información que

proporciona el profesorado pero también, en más de 20 ocasiones se incorporan

contenidos relacionados con favorecer la participación del alumnado en el desarrollo

de la actividad docente; la preparación, organización y estructuración de las clases por

parte del profesorado; la resolución de dudas y orientación al alumnado; la eficacia de

1524

la ayuda recibida en tutorías; el interés que despierta la materia que imparte cada

profesor/a o la facilitación del aprendizaje.

Resultados

Teniendo en cuenta el análisis realizado en el apartado anterior, y empleando los ítems

utilizados por la mayoría de las universidades, se ha redactado un instrumento, el cual

se ha procedido a validar. Para ello, se ha procedido a su aplicación en la Universidad

de A Coruña a 610 alumnos/as. La muestra fue elegida al azar teniendo en

consideración todos los ámbitos científicos, cursos y títulos que se imparten en dicha

universidad.

La media de respuesta de todos los ítems es muy similar (figura 1), encontrándose la

mayoría por encima de 3, sólo un ítem no sobrepasa esta puntuación: ―Los créditos

asignados a la actividad docente (asignatura) guardan proporción con el volumen de

contenidos y tareas que se plantean‖, pero su valor es muy próximo, con una media de

2,96.

Figura 1. Media de respuesta.

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

I1 I2 I3 I4 I5 I6 I7 I8 I9 I10 I11 I12 I13 I14 I15 I16 I17 I18 I19 I20 I21 I22 I23 I24 I25

Los ítems más valorados son el I18 (El profesor abre la posibilidad de realizar

consultas y está dispuesto a ayudar al alumnado) e I4 (El profesor muestra una

formación y un conocimiento adecuado de la materia) con una media de 3,85 y 3,82

respectivamente. Los ítems menos valorados son el I6 (Los créditos asignados a la

actividad docente (asignatura) guardan proporción con el volumen de contenidos y

tareas que se plantean) e I12 (En el desarrollo de la actividad docente no hay

solapamientos con los contenidos de otras actividades y se relacionan los contenidos)

con una media de respuesta de 2,96 y 3,09 respectivamente.

1525

Se ha obtenido un coeficiente de fiabilidad Alpha de Cronbach de .948, lo que nos

indica una alta fiabilidad de la prueba.

1526

Discusión/Conclusiones

Se ha intentado dar una panorámica sobre la evaluación docente en las universidades

españolas analizadas. Del análisis de las herramientas utilizadas por las diferentes

universidades españolas para la evaluación de la docencia del profesor por parte del

alumnado, se deduce que no existe uniformidad en los aspectos tratados. Finalmente,

se ha propuesto un modelo de cuestionario para la mayoría de las universidades

españolas, que podría servir para establecer la relación entre la actividad docente de

las mismas, obtener parámetros de excelencia, la rendición de cuentas a la sociedad y

la responsabilidad social, entre otros, así como para racionalizar las mejoras y realizar

el seguimiento de forma conjunta y global, siempre respetando la autonomía

universitaria y la diversidad de contexto y cultura de cada una de ellas. Los resultados

obtenidos tras el análisis de la propuesta de cuestionario muestran un instrumento

válido y fiable siendo bueno el comportamiento general de los ítems, como muestran

los diferentes resultados.

Referencias

ANECA (2008). Guía para la evaluación externa del diseño. Recuperado el 4 de

Noviembre de 2009

dehttp://www.aneca.es/media/165880/docentia_2008_guia_080903.pdf

Escudero Escorza, T. (2000). La evaluación y la mejora de la enseñanza en la

universidad: otra perspectiva. Revista de InvestigaciónEducativa,18 (2), 405-

416.

European Association for Quality Assurance in Higher Education (ENQA) (2005).

Criterios y directrices para la garantía de calidad en el Espacio Europeo de

Educación Superior. Helsinki: ENQA.

Fernández Tilve, M.D. (1999). La evaluación de la actividad docente del profesorado

universitario: El caso de la Universidad de Santiago de Compostela. Revista

electrónica de formación del profesorado, 2(1), 409-418.

Jornet, J.M., Suárez, J. M., González Such, J. y Perez Carbonel, A. (1996). Evaluación

de la actividad universitaria. En G. Quintás (Ed.) Reforma y Evaluación de la

Universidad, (pp.189-244). Valencia: Servei de Publicacions de la Univesitat

de Valencia.

1527

Mateo, J. (2000) La evaluación del profesorado y la gestión de la calidad de la

educación. Hacia un modelo comprensivo de evaluación sistemática de la

docencia, Revista de Investigación Educativa, 18(2), 7-34.

Mayorga Fernández, M.J. y Madrid Vivar, M.D. (2008). Evaluación de la docencia:

aproximación a una realidad educativa en la universidad. Enseñanza, 26,99-

122.

Valcárcel, M. (2006). Las políticas de evaluación de la docencia. VI Foro de ANECA,

9-10. Recuperado el 27 de Marzo de 2010 de

http://www.aneca.es/media/20900/publi_6foro_ene07.pdf

1528

LA MEJORA CONTINUA DE LAS GUÍAS DOCENTES A TRAVÉS DE LA

EVALUACIÓN DE LAS COMPETENCIAS. UNA HERRAMIENTA ON-LINE

Jesús Miguel Muñoz-Cantero, Mª Paula Ríos-de Deus y Nuria Rebollo-Quintela

Universidad de A Coruña (UDC) y Agencia para la Calidad del Sistema Universitario

de Galicia (ACSUG)

Introducción

La universidad y la sociedad están viviendo en los últimos años unos cambios

afectados principalmente por la crisis económica a la que estamos abocados desde

hace cinco años, que han revolucionado los modelos de gestión, las estructuras y los

requerimientos de todas las organizaciones y, en especial, las relacionadas con el

sector público. Las necesidades y expectativas en época de crisis se centran

especialmente en el sector educativo en tanto que favorece el desarrollo y

fortalecimiento de las dimensiones intelectuales, culturales, sociales, científicas y

tecnológicas de un país.

En la Europa del conocimiento la Universidad debe desempeñar un papel productivo

sostenible en el que ésta se convierta en el motor principal de la investigación,

formadora de personas competentes implicados en la sostenibilidad, la cultura y la

cohesión social. Lo que exige un sistema de Educación Superior basado en principios

de calidad, en donde las instituciones desarrollen y establezcan estrategias orientadas a

la mejora continua y a la formación en términos de competencias.

Desde el año 2007, las universidades han promovido la implantación de sistemas de

garantía de calidad promovidos por las agencias (programa FIDES-AUDIT promovido

por la Agencia para la Calidad del Sistema Universitario de Galicia) y por el diseño y

verificación de títulos oficiales desarrollados en el marco del RD1393/2007 con la

modificación del RD 861/2010. La realidad actual gira en torno seguimiento de los

títulos con la mira puesta en la acreditación ya cercana de numerosos títulos a nivel

nacional, bien de grado o de máster. Hecho este que provoca la existencia de

numerosos foros orientados a facilitar a las Universidades las pautas necesarias para ir

dando cumplimiento a las directrices de la normativa.

El seguimiento debe estar basado en tres principios básicos del marco para la Garantía

de la Calidad en el EEES: estar orientado a los intereses de sus principales agentes

1529

externos, orientada a la Excelencia y, en tercer lugar, información pública disponible,

siendo éste el eje básico que las universidades deben de cumplir, ofreciendo una

información actualizada y fácilmente accesible; normalmente a través de internet.

Mediante el seguimiento y la acreditación se debe asegurar, de acuerdo a CURSA, la

ejecución efectiva de las enseñanzas, asegurar esa información pública, detectar las

deficiencias en el desarrollo de las enseñanzas y detectar buenas prácticas. Para dar

cumplimiento a éste cada uno de los títulos implantados en el sistema universitario

español debe de realizarlo.

Las agencias para la calidad del sistema universitario existente en las diferentes

comunidades autónomas y la Agencia Nacional de Evaluación para la Calidad y la

Acreditación (ANECA) han optado por protocolos diversos como herramienta para la

mejora continua de las titulaciones, siendo común su preocupación por la verificación

en el seguimiento de los proyectos formulados por las universidades referentes a sus

títulos e implantados. El Sistema de Garantía de Calidad velan por el cumplimiento de

los diferentes criterios recogidos y se constituye en la base para realizar una valoración

académica del desarrollo del título en cuanto a planificación docente, desempeño de

profesorado, desarrollo de actividades académicas previstas, la adecuación de

infraestructuras o de los medios a los objetivos planteados.

Un elemento sustancial son las competencias a desarrollar en el título pues sobre éstas

se ha de construir todo el proceso de enseñanza y aprendizaje bajo un paradigma

centrado en el alumno y, en el que, la programación de metodologías de enseñanza, de

evaluación de los aprendizajes, de actividades para su consecución, temporalización de

acuerdo a la filosofía ECTS, cobra un especial interés tal como se desprende del

aparado 5 referido a la planificación de la enseñanza del RD1393/2007, modificado

por el RD 861/2010. Podemos entender por competencias ―la capacidad de desarrollar

con eficacia una actividad de trabajo movilizando los conocimientos, habilidades,

destrezas y comprensión necesarios para conseguir los objetivos que tal actividad

supone‖ (Valverde, 2001:30). Se trata de competencias de acción profesional

caracterizadas,según Martínez y Echeverría (2009), por la integración de competencias

que conjugan el saber con el saber hacer, saber estar y saber ser.

1530

Método

La elaboración de los programas de formación debe centrarse en desarrollar qué

competencias debe de adquirir cada estudiante, qué conocimientos, qué habilidades,

destrezas o actitudes deben de mostrar y, todo esto, asociado a módulos formativos.La

puesta en marcha de un modelo de este tipo centrado en ―aprender a aprender‖, precisa

de unas estrategias didácticas orientadas a la consecución de las habilidades, destrezas

y actitudes (técnicas de descubrimiento, proyecto, observación y práctica, resolución

de problemas, técnicas de presentación,…) definidas en el programa de formación. La

evaluación es una de las fases más complicadas en los procesos de enseñanza-

aprendizaje, en el caso de las competencias el problema es mayor, dado que debe estar

centrada en los resultados reflejados en el desempeño, más que en los conocimientos.

En este sentido la Universidad de A Coruña ha desarrollado una ―Guía Informática de

Armonización de la Docencia Universitaria de Gestión de Guías Docentes‖ en base a

la ―Guía para la planificación didáctica de la docencia universitaria en el marco del

EEES‖ realizada por la ACSUG, que recogen entre otros elementos las competencias

del título; para posteriormente ofrecer los datos generales de la materia.

El Máster de Innovación, Orientación y Evaluación Educativa de la Universidad de A

Coruña ha elaborado, para cumplir con los criterios de la ENQA señalados en el

documento ―Standars and guilenesforQualityAssurance in

theEuropeanHighereducationArea‖, una web en la que se da cumplida información de

todos ellos (www.educacion.udc.es/masteres/innovacion).En esta web se incluye una

herramienta que permite la evaluación de las competencias señaladas en las guías

docentes de cada materia que se encuentra recogida dentro de la directriz del FIDES-

AUDIT
79

: l“Análisis y utilización de los resultados para la mejora de los programas

formativos”en el que se aporta información sobre el proceso a seguir en la Evaluación

de la adquisición de las competencias. A través de la web pretendemos analizar cuál

es la percepción que tienen los estudiantes de las competencias adquiridas en cada

una de las materiasde manera on-line,a través de una lickert y de manera muy sencilla

cuál es la percepción de aquellas competencias que el profesor a dejado explícitas en

sus guías docentes. Para ello, el estudiante deberá cubrir,una vez finalizado el curso, el

cuestionario de competencias para cada una de las materias cursadas.

79

 Programas base de la ACSUG sobre los que se sustentan los Sistemas de Garantía Internos de Calidad

http://www.educacion.udc.es/masteres/innovacion/index.php?accion=contenido_indice&id_indice=114
http://www.educacion.udc.es/masteres/innovacion/index.php?accion=contenido_indice&id_indice=114

1531

El cuestionario que se presenta tiene la misma estructura para todas las materias –

competencias, valoración de la metodología docente, valoración de la metodología de

evaluación-. Su acceso se realiza mediante intranet y los resultados de la evaluación

son gestionados externamente a la coordinación del máster.

Resultados

La evaluación por materia de las competencias que se ha producido en torno en un

100% de las materias del máster, con una participación media en los tres últimos años

del 78% de los estudiantes, ha permitido al profesorado obtener un feed-back directo

sobre la opinión de los estudiantes respecto a las competencias de sus materias y de las

estrategias de enseñanza y evaluación utilizadas por éste. En torno al 48% de las guías

docentes han sufrido cambios que no afectan a la estructura general del título o a

aspectos esenciales de éste, pero si a la forma de programar las materias para obtener

mejores resultados de aprendizaje. La evaluación de las competencias y su valoración

posterior en un informe emitido por el profesor respecto a sus resultados, se convierten

en el eje básico sobre el cual se permiten realizar cambios en las guías docentes para

cursos posteriores.

Discusión/Conclusiones

Entendemos que esta acción, valorada como buena práctica en los informes de

seguimiento emitidos por la ACSUG, evidencia la necesidad de establecer

mecanismos que apoyen el SGIC en aras a cumplir como los Criterios y Directrices

Europeos para la Gestión de la Calidad en la Educación Superior establecidos por los

estados firmantes de la Declaración de Bolonia, de acuerdo a la Declaración de

Bergen. Por lo que, se han de disponer de mecanismos para el control y revisión de los

programas de los títulos y, en concreto, para este caso, de las competencias y su

planificación de manera que permitan a los grupos de interés mantener su confianza.

Se ha de lograr que la participación de todos los grupos de interés sea global,

haciéndolos partícipes dela bondad de los procesos de gestión de la calidad en tanto se

conforman como herramientas que permiten la planificación, evaluación y revisión

eficaz de la gestión de los programa formativo.

Las web, en términos generales, tienen la misión de hacer cumplir con los requisitos

de información pública, accesible y transparente favoreciendo el seguimiento y la

mejora de los programas formativos, dentro de la flexibilidad reconocida por la

1532

REACU (2009) partiendo a que el diseño y la implantación de un título es una

actividad creativa e innovadora y que la evaluación y el seguimiento del título debe

estimular esta creatividad y fomentar la mejora continua de su calidad.

Referencias

European Association for Quality Assurance in Higher Education (ENQA) (2005).

Criterios y directrices para la garantía de la calidad en el Espacio Europeo de

Educación Superior. Recuperado el 3 de Febrero de 2012 de

http://www.enqa.eu/files/ESG%20version%20ESP.pdf

Ley Orgánica 4/2007, de 12 de abril que modifica la Ley 6/2001, de 21 de diciembre,

de Universidades(LOMLOU).

Martínez, P. y Echeverría, B. (2009). Formación basada en competencias. Revista de

Investigación Educativa, 27(1)125-148.

Real Decreto 1393/2007, de 29 de octubre por el que se establece la ordenación de las

enseñanzas universitarias oficiales.

Real Decreto 861/2010, de 2 de julio, por el que se modifica el Real Decreto

1393/2007, de 29 de octubre, por el que se establece la ordenación de las

enseñanzas universitarias oficiales.

Red Española de Agencias de Calidad Universitaria (REACU) (2009).

Recomendaciones para el seguimiento de los títulos oficiales. Recuperado el 3

de Febrero de 2012 de

http://qualitas.usal.es/docs/REACU_Seguimiento_marzo2010.pdf

Valverde, O. (2001). El enfoque de la competencia laboral. Valverde: OIT.

Páginas web:

http://www.acsug.es/

http://www.educacion.udc.es/masteres/innovacion/

http://www.enqa.eu/files/ESG%2520version%2520ESP.pdf
http://qualitas.usal.es/docs/REACU_Seguimiento_marzo2010.pdf
http://www.acsug.es/galego/webs/portada.php
http://www.educacion.udc.es/masteres/innovacion/

1533

EL USO DE LAS TECNOLOGÍAS DE LA INFORMACIÓN COMO

HERRAMIENTA PARA EL SEGUIMIENTO DE TÍTULOS OFICIALES

Jesús Miguel Muñoz-Cantero, Mª Paula Ríos-de Deus y José Eduardo López-

Pereira

Universidad de A Coruña (UDC) y Agencia para la Calidad del Sistema Universitario

de Galicia (ACSUG)

Introducción

La universidad española y la universidad europea, en general, están viviendo en los

últimos años una revolución en sus modelos de gestión, estructuras y requerimientos,

como consecuencia de las necesidades y expectativas que la sociedad tiene puesto en

las instituciones de educación superior, fruto, todo ello, del cambio social y político

que estamos sufriendo y que obliga a establecer una Europa más completa y de mayor

alcance; lo que se logrará, como se dice en la Declaración de Bolonia de 1999, a través

del desarrollo y fortalecimiento de sus dimensiones intelectual, cultural, social,

científica y tecnológica.

La Europa del conocimiento, basada en estos fundamentos, exige un sistema de

educación superior basado en principios de calidad, en donde las instituciones

desarrollen y establezcan estrategias orientadas a la mejora continua. Desde la

creación del ―Espacio Europeo de Educación Superior‖ (EEES), hasta la actualidad, ha

habido una clara apuesta por la calidad del sistema educativo superior. En este sentido,

documentos desarrollados por European Network for Quality Assurance in Higher

Education (ENQA), a petición de los ministros de cada país firmante de la declaración

de Bolonia, están orientados a garantizar la calidad interna y externa de las

instituciones de educación superior, así como la de las agencias de calidad.

En España se ha desarrollado una amplia legislación para converger en este mapa

común de la construcción del área europea de educación superior. La Ley Orgánica

4/2007, de 12 de abril, de Universidades(LOMLOU), en su artículo 31.4 establece que

el gobierno, previo informe de la Conferencia General de Política Universitaria,

regulará las condiciones para que las universidades sometan a evaluación y

seguimiento el desarrollo efectivo de las enseñanzas universitarias oficiales, así como

el procedimiento para su acreditación.

1534

La publicación del Real Decreto 861/2010(en adelante RD 1393/2007), de 2 de julio,

que modifica el Real Decreto 1393/2007, de 29 de octubre, por el que se establece

la ordenación de las enseñanzas universitarias oficialesda directrices para el

desarrollo efectivo de las enseñanzas oficiales, otorgando a la calidad un papel de gran

importancia y, cómo no, al seguimiento de los títulos acreditados.

Esta normativa establece que las Agencias de Calidad, harán un seguimiento de los

títulos registrados basándose en la información pública disponible hasta el momento

en que deban someterse a la evaluación para renovar su acreditación.En el caso de la

Comunidad Autónoma de Galicia, la agencia de calidad encargada de realizar los

procesos establecidos en la normativa vigente es la Agencia para la Calidad del

Sistema Universitario de Galicia (ACSUG).

La realidad actual de las universidades gira en torno al seguimiento de los títulos con

la mira puesta en la acreditación futura, lo que provoca la existencia de numerosos

foros orientados a facilitar a las universidades las pautas necesarias para ir dando

cumplimiento a las directrices establecidas en la normativa.

La principal preocupación de los diferentes agentes implicados en el desarrollo de

estos procesos es establecer y diseñar los procedimientos y directrices bajo los

cuáles se va a realizar el seguimiento de los nuevos títulos, en base a lo explicitado en

la LOMLOU, caso de las agencias y, de aplicar estos procedimientos, caso de las

Institucionesde Educación Superior.

EL SEGUIMIENTO Y EL USO DE LAS TECNOLOGÍAS DE LA INFORMACIÓN

COMO HERRAMIENTA

De la misma forma que no se entiende calidad sin evaluación, no podría entenderse,

bajo el contexto de la educación superior actual, el seguimiento de los títulos sin su

objetivo final, la acreditación. El seguimiento se constituye en la herramienta sin la

cual, la acreditación de los títulos oficiales, no sería posible.

El seguimiento y la acreditación de los títulos es un aspecto sustancial de la

construcción del EEES, puesto que da soporte al contrato social que las universidades

realizan al poner en marcha sus títulos oficiales con la sociedad en general. A través

del seguimiento se da justificación, visibilidad y credibilidad al Sistema Universitario

Español y al proceso de cambio y mejora, como elemento clave para rendir cuentas a

los ciudadanos y demostrar que se ha mejorado el sistema; además de impulsar un

1535

sistema de información y estadística, la optimización del Sistema Universitario

Español y a alineación de los objetivos de todos los estamentos involucrados en la

mejora del mismo.

El seguimiento debe estar basado en tres principios básicos del marco para la garantía

de la calidad en el EEES: estar orientado a los intereses de sus principales agentes

externos, ser el eje básico que las universidades deben de cumplir, actuar siempre bajo

los principios de autonomía institucional de las universidades.

La ACSUG, en cumplimiento con el RD 1393/2007, está desarrollando el proceso de

seguimiento de los títulos oficiales del Sistema Universitario de Galicia (SUG). El

objetivo es poner a disposición de las universidades una herramienta útil que facilite la

toma de decisiones, que les corresponde, para garantizar el cumplimiento de lo

establecido en el título en el momento de la verificación y autorización de su

implantación.

El seguimiento de títulos oficiales se realiza en base a tres dimensiones:

- Información pública que la universidad facilita de cada uno de sus títulos

- Detección de desviaciones, buenas prácticas y toma de decisiones

- Acciones llevadas a cabo ante las recomendaciones establecidas en el informe final

de verificación y en los informes de seguimiento futuros.

El Máster de Innovación, Orientación y Evaluación Educativa de la Facultad de

Ciencias de la Educación de la Universidad de A Coruña ha realizado una página web

para cumplir con los criterios de seguimiento dela Agencia que,asume los propósitos

de seguimiento de títulos oficiales univesitarios establecidos por la Red Española de

Agencias para la Calidad (REACU)yel protocolo para el seguimiento y renovación de

la acreditación de los títulos universitarios oficiales elaborado porComisión Técnica

para el Seguimiento y Acreditación de Títulos Universitarios Oficiales(CURSA).

Estructura e información pública de la web

La adaptación de la oferta académica universitaria al EEES supone la introducción de

importantes cambios en la estructura universitaria para garantizar la disponibilidad

pública de la información pertinente y relevante a los grupos de interés que asegure el

seguimiento de los títulos oficiales. Por ello es necesario incentivar el uso de métodos

de información ágiles, transparentes, accesibles y comparables, que permitan a las

1536

universidades poner a disposición de la comunidad académica y de la sociedad en

general la información que se demanda. En el documento de criterios y directrices de

ENQA se dice que las universidades deben publicar con regularidad información

actualizada, imparcial y objetiva (tanto cuantitativa como cualitativa). Para el

desarrollo de estas herramientas es de gran importancia el empleo de las tecnologías

de la información y la comunicación (TIC).

La universidad ha de asegurar que recopila, analiza y utiliza toda la información

relevante y pertinente para la gestión eficaz de los planes de estudio y de todas las

actividades relacionadas con su implantación. Para lograrlo es necesario evitar

procesos de seguimiento y de garantía de calidad muy complejos y que requieran un

exceso de burocracia, puesto que al diseñar el sistema hay que tener presente que hay

que mantenerlo, incorporando el SGIC al trabajo diario de la institución. Corresponde

a ésta el liderazgo institucional, la coordinación interna y apoyo metodológico y

conceptual, facilitar directrices, dar respuesta a las necesidades detectadas

(herramientas, procedimientos,…), realizar el seguimiento del proyecto y contribuir a

la difusión interna y externa (buenas prácticas); pero, no en vano, corresponde a los

centros la implicaciónen el proyecto, el liderazgo interno, la participación de forma

activa en todas las fases: diseño, implementación, seguimiento y evaluación, ajuste a la

metodología consensuada (atendiendo a lo específico) y la difusión interna/externa de

toda la información.

Una propuesta, dentro de las funciones que los centros deben de tener en el

seguimiento de los títulos, es la de afrontar la difusión de la información relevante,

transparente y útil del título a través de una página web en la línea recomendada por

las agencias de calidad.

La puesta en práctica de este planteamiento se hace sobre el Máster de Innovación,

Orientación y Evaluación Educativa de la Facultad de Ciencias de la Educación de la

Universidad de A Coruña.

La Web está diseñada (http://www.educacion.udc.es/masteres/innovacion) para

presentar alasociedad en general y al profesorado y alumnado en particular, la

estructura delmáster, la implementación del sistema de garantía interna de la

calidad,así como articular el proceso de seguimiento a través de un sistema interactivo,

en el que la información se está relacionando continuamente.El resultado es una web

de fácil conservación, con un ―back office‖ realizado a medida y de sencillo manejo,

http://www.educacion.udc.es/masteres/innovacion

1537

lo que facilita a los responsables del título su mantenimiento y reducción de la

burocracia.

En el índice se puede ver la estructura del título; este integra los elementos referidos a

la verificación de títulos (RD 1393/2007) y al Programa AUDIT de ACSUG. Todos

los criterios incluyen un elemento referido al SGIC que se compone de tres puntos

principales: procedimientos del SGIC, seguimiento y plan de mejoras.Con la

información que se incluye en ellos se detectan las buenas prácticas, se determinan

las desviaciones del título, y se orienta la toma de decisiones, dando así cumplimiento

a otra de las directrices de la ACSUG sobre el seguimiento, ofrecer información

pública sobre los indicadores principales del título.

El apartado referido a Procedimientos del SGIC se despliega en el conjunto de

procedimientos, debidamente documentados, que afectan a cada uno de los criterios.

El apartado referido a Seguimientose desarrolla en dos tablas, la primera hace

referencia a la valoración general del grado de cumplimiento del criterio y la segunda

aporta la relación de evidencias en las que se basan los responsables del título para

realizar sus juicios.

En el apartado referido al Plan de mejoras, se incorporan las fichas de propuestas de

mejorade acuerdo a las recomendaciones establecidas por ACSUG en el seguimiento.

Informe de ACSUG sobre la web del Máster

La página web del Máster de Innovación, Orientación y Evaluación Educativa:

1. Garantiza la disponibilidad pública de la información pertinente y relevante a los

diferentes agentes implicados en el sistema universitario, asegurando la transparencia

y accesibilidad de la misma.

2. Permite informar, periódicamente, del desarrollo de la enseñanza a través del SGIC.

3. Posibilita el proceso de revisión interna del título como parte de la garantía de la

calidad del mismo, favoreciendo la gestión interna del seguimiento, así como la toma

de decisiones de mejora del proceso.

4. Permite la identificación y la constatación de logros, la identificación de buenas

prácticas, así como la rendición de cuentas a todos los grupos de interés.

http://www.educacion.udc.es/masteres/innovacion/index.php?accion=contenido_indice&id_indice=109
http://www.educacion.udc.es/masteres/innovacion/index.php?accion=contenido_indice&id_indice=170

1538

Referencias

Ley Orgánica 4/2007, de 12 de abril que modifica la Ley 6/2001, de 21 de diciembre,

de Universidades (LOMLOU).

Real Decreto 861/2010, de 2 de julio, por el que se modifica el Real Decreto

1393/2007, de 29 de octubre, por el que se establece la ordenación de las

enseñanzas universitarias oficiales.

1539

LA PROBLEMÁTICA DE LOS TFG EN LOS CENTROS CON GRAN

NÚMERO DE ESTUDIANTES. PROPUESTAS DE SOLUCIÓN DESDE EL

ANÁLISIS DE LAS NORMATIVAS

Ruiz-Esteban, C.*, Alcaide-García, M. ** y Sánchez-Báscones, M. ***

*Universidad de Murcia, **Universidad de Córdoba y *** Universidad de Valladolid

Introducción

La nueva organización de las enseñanzas universitarias cumpliendo los criterios

delEEES supone, además de un cualitativo cambio estructural, un significativo

impulso en la renovación de las metodologías docentes que centran el objetivo en el

proceso de aprendizaje del estudiante, en un marco que se extiende ahora a lo largo de

la vida. En este nuevo cambio estructural, la incorporación de los TFG y los TFM en

todos nuestros nuevos grados y másteres resulta imprescindible. La legislación (R.D.

1393/2007) que ordena las enseñanzas universitariasoficiales establece la

obligatoriedad de estos.El análisis de la situación actual pone de manifiesto que en

losestudios de máster oficiales, vigentes desde el 2005, los TFMtienen un tratamiento

heterogéneo. Esta problemática aumenta en Centros con un gran número de

estudiantes.

En el sistema educativo español se han sucedido diversos tipos de trabajosque

pretendían demostrar, de forma práctica, la capacidad que tenía el alumno deaplicar

los conocimientos adquiridos. Las tesis de licenciatura, conocidas como ―tesinas‖,

trabajo voluntario y que generalmente se consideraba como un mérito extra que

sesumaba a la nota media del expediente académico. Los proyectos fin de carrera

(PFC), que al contrario de las tesis de licenciatura,han permanecido a lo largo del

tiempo, al tratarse de un trabajo obligatorio paralas carreras técnicas.Para facilitar que

un alumno ―modelo‖ pueda terminar lacarrera en un curso académico se descargaba de

asignaturas troncales el segundocuatrimestre del último año. En el caso del diploma de

estudios avanzados o DEA, que se aplicaba en eltercer ciclo, el objetivo era demostrar

la ―suficiencia o capacidad investigadora‖ deun estudiante que se supone que tenía

intención de culminar su carrera con unatesis doctoral. Aquí sí se contempla que el

trabajo que debe realizar el estudianteequivale a un curso académico completoque se

valoraba en 12créditos.

1540

PROBLEMÁTICA DE LOS TFG/TFM

El encargo docente

Los 6 ECTS de asignación que tienen la mayoría de los TFG y los TFM en el plan de

estudios, tienen una repercusión en el encargo docente del profesor muy diferente a

cualquier otra asignatura.En la Universidad de Murcia, por ejemplo, un TFG o TFM

computa en el POD del profesor en el año académico inmediatamente posterior a su

defensa, lo que en términos de encargo docente no tiene mucho sentido. Si el POD

refleja el encargo docente de un profesor durante ese curso académico y está

establecido que tutorizar TFG y TFM forma parte de ese encargo, debería computar el

curso académico en que se tutoriza. Además, la crisis ha obligado a nuestras

universidades a reconocer escasamente el trabajo de tutorización, es decir, lo contrario

a lo perseguido por el EEES que pretendía reforzar las tutorías y la atención

personalizada. Muchos colegas cuestionan seguir dirigiendo TFG/TFM.

Es innegable que la dirección de un TFG/TFM le ocupa al profesor más de lo que se le

reconoce en el POD. La escasa sostenibilidad de este sistema nos lleva a plantear una

distribución homogénea entre todos los profesores que imparten docencia en una

titulación, evitando así además, los problemas de asignación.

La asignación

Posiblemente la situación ideal sería que el profesorado ofertase unas líneas de trabajo

para los TFG/TFM con un número de plazas posibles y el nombre de los profesores

que tutorizarían esas líneas. Los estudiantes podrían realizar una elección por orden de

preferencia de 3 de estas líneas. A partir de ciertos criterios se realizaría la asignación.

El proceso descrito, si bien sería lo deseable, es inviable en Centros con gran número

de estudiantes, en sí mismo retrasaría mucho la asignación. En su lugar, algunos

Centros grandes han optado por el sorteo como forma de asignación. Cada profesor

recibe el mismo número (o muy similar) de estudiantes para tutorizar y la temática del

trabajo se consensua ente tutor y estudiante. Esto permite una gran rapidez en la

asignación y una gran homogeneidad en la distribución de TFG/TFM por profesor, sin

embargo arroja algunas limitaciones en cuanto la falta de motivación de los

estudiantes si no pueden elegir temáticas en consonancia con sus intereses de

especialización.

1541

La tutorización

Los trabajos fin de máster deben exigir una dedicación en consonancia a los créditos

libremente asignados por la universidad en cada título. El coste de la realización del

TFM resulta a menudo excesivo tanto para los estudiantes (respecto a la carga en

créditos que tiene) como para el profesorado, como ya hemos indicado en el apartado

anterior.Esta disociación distorsionará las estadísticas de éxito de los alumnos, ya que

sólo un bajo porcentaje de los alumnos terminan en el tiempo establecido los estudios

lo que iría en perjuicio del prestigio de las Universidades.

Los tribunales

Asociado a la dificultad de realización de los TFG/TFM nos encontramos con la

problemática de su exposición y defensa pública tal como se señala en el R.D.

1393/2007. En este punto debemos hacer una distinción entre los TFG y los TFM.

Mientras que en los segundos, la presentación y defensa pública es mandato legal y

por tanto de obligado cumplimiento, en los TFG podría bastar su presentación, sin

exposición ni defensa pública. Por tanto realizaremos una aproximación

individualizada en cada caso.

TFG

Resulta incuestionable la importancia de acostumbrar a nuestras estudiantes a realizar

una comunicación científica de sus ideas a la sociedad. Por tanto resulta costoso a las

Universidades prescindir de la exposición y defensa pública de los TFG. En los

Centros en que se gradúan anualmente un alto número de estudiantes no es posible su

realización a la manera tradicional, por lo que se ha recurrido a soluciones

imaginativas:

- Formato Congreso: Se preparan, a modo de un Congreso científico, 10 mesas

simultáneas. Cada una de ellas estará coordinada por tres profesores. Cada alumno

tendrá 10 minutos para exponer su TFG a modo de comunicación. Los coordinadores

podrán preguntar durante 5 minutos a cada estudiante. Al terminar los coordinadores

se reunirán para dar una calificación a cada TFG.

- Formato Poster: En lugar de hacer una exposición pública los estudiantes

preparan un poster de su TFG y se exhiben durante una sesión. Tres profesores revisan

todos los poster y hacen una pregunta a cada estudiante.

1542

- Formato mixto: Resulta de la combinación de los dos anteriores.

- Entrega sin exposición ni defensa pública. Dado que el R.D. 1393/2007 lo

permite, se puede dar la opción a los estudiantes de que entreguen el TFG sin

exponerlo ni defenderlo públicamente. Esta opción repercutirá en la calificación

máxima que pueden alcanzar.

TFM

Solo podríamos contemplar como opción los dos primeros formatos anteriores.

En cuanto al cómputo de la participación en tribunales de los profesores, estos suelen

estimar que la participación en tribunales es algo connatural en su profesión, hasta que

ello les dificulta el desarrollo de su trabajo docente e investigador en los meses de

Junio-Julio, Septiembre y Febrero.No es de extrañar que cada vez menos profesores

quieran participar. El formato Congreso/Poster que antes defendíamos permite

aglutinar todos los trabajos en pocos días de tal manera que la participación en

tribunales interfiera lo menos posible el trabajo habitual de los profesores.

Discusión/Conclusiones

En general los másteres en funcionamiento, aprobados al amparo del RD. 56/2005, y

del RD 1393/2007, presentan una duración de un curso académico, es decir, de 60

ECTS, que suele es sobrepasada debido al tiempo que emplean los alumnos en

finalizar el trabajo fin de máster. Esto puede suponer que, de facto, estemos ante

cursos de año y medio encubiertos.

La incorporación en los planes de estudio del TFG a partir de lo dispuesto en el R.D.

1393/2007 supone una innovación en muchas titulaciones. En realidad, se avanza en

cuanto a la revisión última del progreso del estudiante y a las competencias adquiridas

en la titulación.

Sin embargo, a pesar de su bondad, esta incorporación no está exenta de graves

problemas en su desarrollo, especialmente en centros con un gran número de

estudiantes y/o varias titulaciones, donde la ratio TFG/profesorado puede ser

1000/200. Debemos tener en cuenta, además, que a los TFG se ha de sumar la

tutorización, con los problemas de asignación incluidos, y la defensa de los TFM, lo

que puede colapsar los citados Centros dado que no se dispone ni de recursos

1543

materiales (aulas) que soporten ese número de tribunales, ni de recursos personales

para su tutorización y constitución de comisiones de evaluación.

Así, podemos clasificar estos problemas en dos grandes apartados:

a) Problemas derivados de la tutorización de un gran número de estudiantes y su

consiguiente consideración en el encargo docente del profesorado.

b) Problemas derivados de la defensa de los TFG, la dedicación del profesorado a

la constitución de tribunales de evaluación y la escasez de aulas para su realización.

Las normativas que, en estos momentos, están realizando los centros contienen

soluciones creativas para paliar la problemática surgida y hacer viable el desarrollo de

los TFG. Las más habituales pasan por la obligatoriedad a los profesores de asumir la

dirección de TFG/TFM en su encargo docente y la modalidad de Congreso

(Comunicación o Poster) para su exposición y defensa pública.

Como recomendación final, estimamos que el peso que se debe otorgar al trabajo fin

de máster debe ajustarse escrupulosamente a su valor en ECTS.

Referencias

Benito, A. y Cruz, A. (2005). Nuevas claves para la docencia universitaria en el

Espacio Europeo de Educación Superior. Madrid: Ed. Narcea.

Márquez García, A., Pascual Reguera I. y Giménez Martín, E. (2009). Desarrollo de

Competencias en el ámbito de los nuevos planes de estudio. Recuperado el 20

de julio de 2010 de

http://www.eduonline.ua.es/jornadas2009/comunicaciones/3P3.pdf

Pérez Pueyo, A., Tabernero, B., López Pastor, V. M. Ureña, N., Ruiz; E., Caplloch,

M., González , N. y Castejón, F. J. (2008). Evaluación formativa y compartida

en la docencia universitaria y el Espacio Europeo de Educación Superior:

cuestiones clave para su puesta en práctica. Revista de Educación, 347, 435-

451.

R.D. 1393/2007. BOE de 29 de Octubre de 2007 modificado por el R.D. 861/2010 de

3 de Julio de 2010.

http://www.eduonline.ua.es/jornadas2009/comunicaciones/3P3.pdf

1544

Riesco González, M. (2008). El enfoque por competencias en el EEES y sus

implicaciones en la enseñanza y el aprendizaje. Tendencias Pedagógicas, 13,

79-105.

1545

VALORACIÓN DEL TRABAJO EN EQUIPOS MULTICULTURALES: UNA

APLICACIÓN EN EL POSTGRADO INTERNACIONAL IMBA

Luisa Andreu, Amparo Cervera, Martina G. Gallarza y Joaquín Aldás

Universitat de València

Introducción

Bajo el programa Estrategia Universidad 2015, se menciona como objetivo prioritario

la internacionalización de las universidades españolas a través de sus programas de

postgrado (Ministerio de Educación, 2010). Desde la Universitat de València, y en

colaboración con la red internacional IBSA (International Business School Alliance),

se ofrece el Master Oficial en Gestión de Negocios Internacionales (iMBA) en el que

interactúan estudiantes procedentes de diversas culturas. En el marco del grupo de

innovación docente INNOVA iMBA de la Unidad de Innovación Educativa de la

Universitat de València, nos planteamos como objetivo del presente capítulo el

análisis de la influencia de la cultura en las percepciones de estudiantes internacionales

hacia el trabajo en grupo.

Una de las manifestaciones más claras de la globalización en la educación superior ha

sido la oportunidad para los intercambios interculturales de estudiantes universitarios.

No obstante, es escaso el interés académico por conocer mejor como dicha

interculturalidad puede favorecer el aprendizaje en al aula universitaria. La diversidad

en el país de origen del estudiante presenta varios desafíos para los educadores que

deben determinar las estrategias de enseñanza apropiadas en un contexto multicultural.

Así, se convierte en imperativo mejorar nuestra capacidad de comprensión de las

diferencias interculturales para conseguir mejoras en la calidad percibida de nuestros

masters, tanto por los alumnos extranjeros como por los nacionales.

En el área de conocimiento de la gestión de empresas, las herramientas pedagógicas

habituales necesitan ser estudiadas bajo el prisma de la interculturalidad. En concreto,

para desarrollar competencias de trabajo en equipo, habilidad muy demandada por las

empresas europeas, las universidades deben saber crear sinergias entre los miembros

de un trabajo académico en grupo. Como señala Nielsen (2010), las organizaciones

cada vez más confían en el empleo de procesos de trabajo en equipo para satisfacer los

retos de la competición global.

1546

En definitiva, teniendo en cuenta que el trabajo en grupo es reconocido dentro de

muchas disciplinas académicas como un instrumento pedagógico para la formación de

graduados, desde el grupo de innovación anteriormente mencionado, consideramos de

interés investigar la actitud del estudiante hacia el trabajo en equipo en el contexto de

grupos multiculturales.

Método

Revisión de la literatura

La literatura revisada apunta hacia el reconocimiento por profesores y estudiantes de

los beneficios de la diversidad cultural en el aula (Kelly, 2009), pero advierte también

sobre la generación de conflictos por las discrepancias en las metodologías de trabajo

y la disparidad en los niveles de idioma, generadores ambos en altos niveles de

frustración que llevan en algunos casos a los estudiantes a preferir trabajar

individualmente, sobre todo cuando la tarea revierte de manera significativa en la nota

final.

Desde la teoría de la educación basada en la cultura y el trabajo en equipo,

investigaciones previas señalan que la cultura influye en las preferencias de

aprendizaje (Dejoy y Dejoy, 1987; Kelly, 2009). La cultura, en el ámbito de estudio

del presente trabajo, se define como la programación mental colectiva que distingue a

los miembros de un grupo o categoría de personas de los de otro (Hofstede, 2001).

Entre las metodologías de aprendizaje, en la actualidad, las organizaciones necesitan

basarse en el trabajo en equipo como un proceso clave para competir en entornos

globales. Dada la relevancia de los equipos en el entorno empresarial (Nielsen, 2010),

los profesores de gestión incluyen la realización de trabajo en grupo en sus programas

(Pineda et al., 2009). El trabajo en grupo permite a los estudiantes aprovechar las

fortalezas de sus compañeros de clase mientras que experimentan e investigan sus

propias capacidades en un entorno educativo seguro (Rafferty, 2011). Sin embargo, los

estudiantes no siempre presentan una actitud positiva hacia el trabajo en equipo ni de

cómo el trabajo en equipo puede relacionarse con un desempeño efectivo. Así,

estudios previos muestran que mientras la mayoría de los estudiantes reconocen la

importancia del trabajo en equipo, prefieren trabajar de forma individual cuando el

objetivo es lograr un buen rendimiento (Rafferty, 2011).

1547

En un estudio dirigido a estudiantes de MBA a tiempo parcial de Estados Unidos, se

apunta la falta de percepción positiva de los resultados del trabajo en grupo para los

estudiantes locales. Concretamente, se afirma: ―Si bien la diversidad cultural se

consideraba por los principales entrevistados como constructiva y muy beneficiosa

para sus experiencias de trabajo en grupo, estudiantes locales informaron de que la

existencia de dificultades relativas al idioma y problemas culturales por parte de

algunos estudiantes internacionales a menudo creaba un conflicto significativo durante

el trabajo en grupo‖ (Rafferty, 2011, p. 9).

Cuestiones a investigar

Tras la revisión de la literatura sobre cultura y trabajo en equipo en programas de

postgrado internacionales, y atendiendo al objetivo general del presente trabajo, las

cuestiones a investigar son dos: (i) ¿Cómo es la actitud hacia el trabajo en equipo en

grupos de estudiantes de postgrado?; (ii) ¿En qué medida la cultura influye en la

actitud hacia el trabajo en equipo?.

Metodología

Centrándonos en el postgrado internacional iMBA, se realizó un estudio cualitativo

mediante dos dinámicas de grupos a estudiantes de dicho postgrado. En el estudio

participaron estudiantes procedentes de Alemania, China, España, Estados Unidos y

Ghana. Las cuestiones que se plantearon en la dinámica fueron: (i) Con relación a los

proyectos realizados en grupo durante este segundo semestre de 2012, ¿cómo ha sido

tu experiencia de trabajo de equipo multicultural?; (ii) ¿Piensas que los equipos

multiculturales permiten obtener mejores resultados que el trabajo individual?; (iii)

¿Cuáles son las principales dificultades encontradas para el trabajo en equipo en un

entorno multicultural?

Resultados

A partir de las cuestiones de investigación planteadas, se recoge una síntesis de las

afirmaciones mencionadas por los estudiantes entrevistados.

Valoración de la experiencia de trabajo de equipo multicultural

La valoración de la experiencia de trabajo de equipo multicultural, en función de su

participación en proyectos realizados durante el segundo semestre del curso 2011-12,

ha resultado positiva. A continuación, se detallan afirmaciones sobre esta cuestión:

1548

 ―En general, yo describiría la experiencia del equipo como positiva. Al estar

formado por múltiples culturas, surgieron algunas discrepancias en las opiniones y

preferencias, pero se resolvieron sin mucho problema. Me ha permitido conocer las

otras culturas con las que he trabajado y ha sido beneficioso para mi educación‖

(EE.UU.).

 ―He disfrutado trabajando con otros miembros del equipo de diferentes

culturas. Considero que el conocimiento de los miembros del equipo me ha permitido

una experiencia de aprendizaje basada en trabajar con las diferentes culturas‖

(EE.UU.).

 ―Una buena experiencia, no tanto relativa al contenido de los temas de las

asignaturas, sino valiosa en términos de conocerte a ti mismo y las diferencias

culturales en la forma de pensar y diferentes enfoques para trabajar‖ (Alemania).

 ―Es muy difícil al principio, pero finalmente trabajamos paso a paso‖ (China).

Valoración de los equipos multiculturales versus trabajo individual

A los entrevistados se les preguntó en qué medida los equipos multiculturales permiten

obtener mejores resultados que el trabajo individual. De sus afirmaciones se destaca

una respuesta positiva por cuanto que permite aprender de otras culturas.

Concretamente:

 ―Sí, porque la diversidad cultural es crucial para la creatividad‖ (Ghana).

 ―Por supuesto. Los equipos multiculturales conllevan experiencias conjuntas

que no pueden introducirse en equipos con antecedentes culturales similares‖

(EE.UU.).

 ―Creo que en el grupo de trabajo puedes aprender cosas que no se pueden

medir en trabajos individuales, como ética del trabajo, liderazgo, puntualidad...‖

(Alemania).

 ―Creo que sí, porque además del conocimiento, puedo aprender más sobre

aspectos culturales. Aprendo lo importante que es comprender a los demás y respetar

las ideas constructivas del resto del equipo‖ (China).

Dificultades percibidas del trabajo en equipo en un entorno multicultural

1549

A pesar de ventajas del trabajo en equipo en entornos multiculturales, se apuntaron

dificultades percibidas por los estudiantes, como son:

 ―Algunas de las principales dificultades son también las que hacen el gran

equipo. Algunas personas trabajan con diferentes horarios. Puede ser difícil ajustarse a

las preferencias de todos los miembros del equipo en el cumplimiento de los tiempos.

Asimismo, el proceso de trabajo conjunto puede y resulta difícil debido a los distintos

antecedentes y estilos de trabajo‖ (EE.UU.).

 ―El etnocentrismo, la disminución de los estándares, y diferentes niveles de

estrés (algunos estudiantes no son capaces de manejar la carga de trabajo al mismo

nivel que los demás)‖ (EE.UU.).

 ―En mi equipo, creo que lo más difícil es el idioma cuando se trabaja con los

hablantes nativos. Además, tenemos una percepción diferente del tiempo‖ (China).

Conclusiones

La literatura revisada apunta hacia el reconocimiento por profesores y estudiantes de

los beneficios de la diversidad cultural en el aula (Kelly, 2009), pero advierte también

sobre la generación de conflictos por las discrepancias en las metodologías de trabajo

y la disparidad en los niveles de idioma, generadores ambos en altos niveles de

frustración que llevan en algunos casos a los estudiantes a preferir trabajar

individualmente, sobre todo cuando la tarea revierte de manera significativa en la nota

final. Del estudio empírico realizado, se concluye que la experiencia de trabajo en

equipo ha sido positiva. El trabajo en equipo permite obtener mejores resultados que el

trabajo individual para valorar capacidades específicas. Aunque existen dificultades

para el trabajo en equipo en un entorno multicultural, se advierte que no es la cultura

en sí, sino las características individuales de los individuos.

Referencias

Dejoy, J.K. y Dejoy, D.M. (1987). Self-directed learning: The time is now. Training

and Development Journal, 41 (9), 64-66.

Hofstede, G. H. (2001). Culture’s Consequences, 2nd ed. Thousand Oaks, CA: Sage.

Kelly, P. (2009). Group work and multicultural management education. Journal of

Teaching in International Business, 20, 80-102.

1550

Ministerio de Educación (2010). Estrategia Universidad 2015: internacionalización,

en http://www.educacion.es/eu2015/ambitos-ejes-estrategicos/fortalecimiento-

capacidades/internacionalizacion.html

Nielsen, S. (2010). Top management team internationalization and firm performance.

The mediating role of foreign market entry. Management International Review,

50, 185-206.

Pineda, R.C., Barger, B., y Lerner, L.D. (2009). Exploring differences in student

perceptions of teamwork: The case of U.S. and Lithuanian students. Journal of

International Business and Cultural Studies, 1.

Rafferty, P.D. (2011). Group work experiences: Domestic MBA student experiences

and outcomes when working with international students. Journal of Further

and Higher Education, 1-13.

1551

ESTRATEGIA DEL BOLETÍN GEOLÓGICO Y MINERO PARA LA MEJORA

DE LA CALIDAD DEL PROCESO EDITORIAL Y SUPERACIÓN DE LAS

EVALUACIONES Y CERTIFICACIONES PARA REVISTAS CIENTÍFICAS

Andrés Díez-Herrero, Isabel Rábano, Manuel Regueiro, Adolfo Maestro, Ana

María Alonso-Zarza, Fermín Villarroya, Irene de Bustamante, Gerardo Benito,

Ricardo Castroviejo, José Antonio Espí, Jerónimo López-Martínez, Miguel Ángel

López-Morell, Jesús Martínez-Frías, José Manuel Baltuille, Mercedes Barreno,

Enrique Díaz-Martínez, Juan José Durán, Mercedes Ferrer, Inmaculada Gil-

Peña, Eulogio Pardo-Iguzquiza, Alejandro Sánchez y F. Javier Sánchez-España

Comité de Redacción del Boletín Geológico y Minero. IGME.

Introducción

El Boletín Geológico y Minero (BGM) es una publicación científica periódica de

carácter trimestral editada por el Instituto Geológico y Minero de España (IGME)

desde el año 1874. En el Comité de Redacción y en el Comité Editorial asesor

participan científicos de prestigio de muchos otros centros de investigación y

universidades, nacionales y extranjeros. Es una publicación de carácter general,

dedicada a la difusión de estudios y trabajos de investigación relacionados con las

ciencias de la Tierra. Actualmente existe versión impresa (tirada media de 600

ejemplares) y versión electrónica. Se encuentra indexada en las principales bases de

datos científicas (Scopus de Elsevier, GeoRef, etc.), con un elevado número de citas en

artículos de revistas internacionales con clara tendencia creciente en las últimas

décadas.

El objetivo de este artículo es realizar un breve repaso a los cambios recientemente

introducidos en su edición al objeto de mejorar la calidad, para presentar la situación

actual y los retos de futuro de esta publicación.

Método

Se ha ido introduciendo gradualmente en la edición del BGM a lo largo de la última

década y, fundamentalmente, en los últimos cuatro años una serie de cambios con el

objetivo de mejorar la calidad general de la revista y sus contenidos, y superar los

procesos de evaluación de revistas científicas, tanto nacionales (ARCE) como

internacionales (LATINDEX, Scopus, SCI, etc.). Entre estos cambios cabe destacar:

1552

a) La reforma del Comité de Redacción, incorporando científicos y técnicos externos

al organismo editor (40 %), evitando la endogamia editorial.

b) La ampliación del Comité Editorial (científico asesor), incorporando investigadores

prestigiosos de centros extranjeros para una mayor proyección internacional.

c) La normalización del proceso de revisión por pares (mínimo dos y habitualmente

tres), usando una base de datos de especialistas.

d) La implementación de todo el proceso de gestión editorial a través de una

aplicación informática (GesBoletin) diseñada específicamente.

e) El establecimiento de rutinas y protocolos de intercambio de ficheros y pruebas de

maquetación con la imprenta para agilizar el proceso de edición final y asegurar la

calidad, minimizando erratas.

f) Estricto cumplimiento de los plazos y fechas de publicación con distribución de los

ejemplares en la primera quincena del periodo facial de cada fascículo.

g) Seguimiento de las recomendaciones y propuestas del estudio bibliométrico

realizado por especialistas (Bermúdez, Barragán, Alonso, López y Gutiérrez, 2009),

como la regularización de la periodicidad y la desaparición de los números

especiales en favor de fascículos monográficos dentro de numeración.

h) Publicación de todos los artículos en formato PDF disponibles en la página Web del

Boletín en internet con libre acceso, eliminando el 'periodo de embargo'.

i) Actualización permanente de la base de datos informatizada de los 300 revisores

potenciales de los más diversos campos de las ciencias de la Tierra.

j) Incorporación a la edición impresa de información complementaria sobre la temática

de la revista, el proceso editorial, las bases de datos, etc., además de la

modernización del diseño de la portada.

k) Actualización y homogeneización de las normas para autores, primando la

normalización de contenidos (y de los sistemas de unidades), la mejora gráfica y la

clarificación de conceptos.

l) Apuesta decidida por el incremento de contenidos en idioma inglés mediante dos

mecanismos: Artículos publicados íntegramente en dicho idioma, y adición de

textos complementarios en inglés en los artículos publicados en castellano o

1553

portugués (title, abstract, key words, figure and table captions, abridged version),

revisados y corregidos por especialistas nativos.

m) Puesta en funcionamiento de la versión electrónica de la revista, implementada

mediante el sistema OJS en el portal de revistas del Ministerio.

n) Revisión y actualización de las bases de datos de envío de ejemplares mediante

intercambios y suscripciones, evitando duplicidades y destinos obsoletos, e

incorporando nuevos destinatarios.

ñ) Diseño y puesta en funcionamiento de una nueva página Web independiente con

todos los contenidos comunes a otras revistas internacionales y la posibilidad de

realizar envíos de artículos vía internet (on-line submission).

o) Diseño y puesta en práctica de campañas de difusión y publicidad, a través de la

distribución de marcapáginas y trípticos, además del envío de correos a listados de

direcciones del personal del IGME y las principales sociedades geológicas de

España.

p) Implantación de premios y reconocimientos a los autores de los mejores artículos

publicados cada año, en dos modalidades (jóvenes doctores y general).

q) Realización y publicación al final de cada volumen, de un balance editorial anual,

analizando pormenorizadamente los contenidos por temática, autoría, impacto, etc.,

en comparación con los años precedentes.

r) Oferta a la comunidad geológica de la edición de fascículos monográficos a través

de un reglamento-guía que normaliza el proceso, desde la propuesta hasta la

tramitación de la publicación.

Resultados

El BGM se encuentra indizado/resumido en las siguientes bases de datos: Plataforma

SCOPUS (ScienceDirect, Elsevier Science, Ámsterdam, Holanda), GeoRef (American

Geological Institute, EE.UU.), Geobase-Ecological Abstracts (Elsevier Science,

Amsterdam, Holanda), Zoological Record (Thompson Science, EE.UU.), Pascal

(National Research Council, Information Scientifique et Technique, CNRS-INIST,

Nancy-Francia), ICYT (CSIC-IEDCYT, España) y Geominer (IGME, España).

Además se accede mediante un enlace al Boletín a través de los catálogos: Latindex y

1554

Rebuin, Dialnet, Revicien y Dialog; además, está disponible a texto completo en la

página web www.igme.es/boletin

Entre los años 1996 y 2008 los artículos del Boletín han recibido un total de 725 citas

en revistas contenidas en Scopus (Elsevier) correspondientes a más de 241 fuentes

distintas, habiéndose citado 235 diferentes artículos del Boletín. Además, el número de

citas de los trabajos presenta una clara tendencia al alza; es decir, desde 1996 a 2008

se han incrementado año a año las citas a artículos del Boletín (Bermúdez et al., 2009

y 2010). El indicador Scimago Journal Rank de Scopus (equivalente al JCR de

Thomson ISI) basado en el prestigio de una revista, otorga un valor de 0,034 para el

Boletín; eso lo sitúa en la posición 96 del total de los 15.000 títulos de revistas

indexados, sólo superado en el ámbito de las revistas de las Ciencias de la Tierra

editadas en España por Geologica Acta y J. Iberian Geology. Aunque el BGM todavía

no aparece indexado en el JCR de la base de datos WOS (Thomsom), los artículos del

Boletín han sido citados en 182 ocasiones en revistas incluídas en el mismo,

destacando las citas en Mineralum Deposita, Tectonophysics, Sedimentary Geology y

Environmental Geology. Igualmente la tendencia del número de citas es creciente en

los últimos años.

El Boletín se encuentra entre las revistas españolas que cumplen un mayor número de

criterios establecidos por algunos órganos evaluadores de la calidad de revistas

científicas, como RECYT (FECYT; Delgado, Ruiz-Pérez y Jiménez-Contreras, 2006)

y LATINDEX (Latinoamérica).

El Boletín se ha convertido, por méritos propios, en la referencia entre las revistas

nacionales en muchas temáticas, como la hidrogeología y los recursos minerales de

España e Iberoamérica. Los balances editoriales de los últimos cuatro volúmenes

permiten observar un neto predominio de los artículos sobre hidrogeología, aunque

esta primacía está en declive en los últimos fascículos en favor de otros temas como

las Geomatemáticas, la Geotecnia, la Paleontología o la minería, estando muy

condicionada la preponderancia temática por la existencia de fascículos monográficos

en una determinada disciplina.

El BGM cuenta con la gestión electrónica integral de los manuscritos recibidos

mediante un sistema de envío a través de internet (on-line submission) y una

aplicación informática propia para gestión de todo el proceso editorial.

1555

El BGM es una publicación adherida a las políticas de acceso abierto en la producción

científica (Open Access), que cede a los autores de los artículos los derechos referidos

a la distribución y comunicación pública a través de páginas Webs personales o

institucionales y repositorios institucionales y temáticos de acceso público u

organizados de forma centralizada.

Cada fascículo de la revista (con una tirada media de 600 ejemplares y hasta 1000 en el

caso de monográficos) se distribuye, por suscripción, venta o intercambio a

prácticamente todos los servicios geológicos europeos e iberoamericanos, centros de

investigación y bibliotecas universitarias de ciencias de la Tierra de España e

Iberoamérica, lo que implica una muy importante cobertura internacional en su campo

temático.

Discusión/Conclusiones

El principal reto del BGM en la actualidad y a corto-medio plazo es seguir mejorando

su calidad y prestigio entre la comunidad científica de las Ciencias de la Tierra, tanto

nacional como internacionalmente. Para ello su Comité de Redacción ha formado un

grupo de trabajo para realizar propuestas de futuro, mejoras y seguimiento del impacto

de los cambios realizados.

El mantenimiento del idioma castellano (español) como lengua de publicación

principal en el BGM es igualmente un planteamiento de futuro, con el convencimiento

de que la comunidad científica hispanoparlante necesita vehículos de comunicación y

difusión como el Boletín que puede convertirse en el nexo entre Iberoamérica y Europa

en el ámbito de las Ciencias de la Tierra. En este sentido, se han potenciado y

favorecido los fascículos monográficos con temática iberoamericana (como el que ya

viene publicándose en los últimos años dedicado a temas hidrogeológicos), con

posibilidades de ampliación a otros ámbitos temáticos.

Entre los retos planteados se encuentra formar parte del selecto grupo de revistas del

Journal Citation Report (SCI de Thomson-Reuters), considerado el referente

internacional de las mejores revistas científicas. Para ello se enviará la documentación

necesaria en los próximos meses para incorporar al BGM en primera fase del

denominado SCI Expanded.

1556

Referencias

Baltuille, J.M. (1999). Revisión estadística de los artículos publicados en el Boletín

Geológico y Minero durante el decenio 1989-1998. Un caso concreto: La

problemática de las rocas y los minerales industriales en los últimos 30 años de

la revista. Boletín Geológico y Minero, 110(3), 99-114.

Bermúdez, O., Barragán, A., Alonso, F., López, G. y Gutiérrez, M. (2009). Borrador

del Informe del estudio sobre el Boletín Geológico y Minero: 20 años de

revista científica de ciencias de la Tierra (1989-2008). Madrid: Fondo de

Documentación del I.G.M.E.

Bermúdez, O., Alonso, F., Gutiérrez, M., López, G. y Barragán, A. (2010). Boletín

Geológico y Minero, dos décadas de producción científica; análisis y evolución

(1898-2008). Boletín Geológico y Minero, 121(3), 235-250.

Delgado, E., Ruiz-Pérez, R. y Jiménez-Contreras, E. (2006). La Edición de Revistas

Científicas. Directrices, Criterios y Modelos de Evaluación. Granada: F.E.C.Y

T.

Díez-Herrero, A. (2009). El Boletín llega al volumen número 120. Boletín Geológico y

Minero, 120(1), 3-4.

1557

ESTUDIO DE COMPETENCIAS BASICAS CON ESTUDIANTES DE

DISTINTOS GRADOS DE MAGISTERIO

Raimundo Castaño-Calle y Salvador Pérez-Muñoz

Universidad Pontificia de Salamanca (UPSA)

Introducción

La presente investigación pretende analizar las opiniones mostradas por los estudiantes

de las titulaciones de Grado en maestro en Educación Infantil y Grado en Educación

Primaria de la Universidad Pontificia de Salamanca respecto a las valoraciones que

llevan a cabo sobre las competencias genéricas a adquirir en sus estudios

universitarios, a la par que obtener información para el profesorado sobre las citadas

competencias.

Los objetivos a conseguir son conocer tanto el grado de importancia como el nivel de

presencia que para dichos estudiantes tienen las competencias transversales o

genéricas propuestas desde el modelo del Proyecto europeo TUNING (Tuning

Educational Structures in Europe).

La muestra objeto de estudio está compuesta por un total de 185 sujetos de los cuales

el 41,1% son hombres, mientras que el 58,9% son mujeres. El 36,2% de los

encuestados pertenecen al Grado de maestro en Educación Infantil (IN), mientras que

el 41,6% son alumnos/as del Grado de Primaria en la mención de Educación Física

(EF), un 13% pertenecen a la mención de Educación Musical (MU), el 5,4% estudian

la mención de Inglés (IG), mientras que un 2,2% y un 1,6% respectivamente son

alumnos de las menciones de Audición y Lenguaje (AU) y de Necesidades de Apoyo

Educativo (NAE). Asumiendo que el alumnado que contesta en AU y NAE. es un

porcentaje bastante menor que en el resto de menciones, no es menos cierto que en

éstas el porcentaje de alumnos que cursan estos estudios es también mucho menor,

aunque consideramos que sus aportaciones son igual de relevantes que las del resto de

menciones de Magisterio.

Método

El instrumento empleado se enmarca dentro de la metodología de encuesta, a través de

un cuestionario compuesto de preguntas cerradas (escala numérica de graduación de

respuestas tipo Likert). El cuestionario se ha aplicado de forma presencial a los

1558

alumnos al objeto de recoger todos los datos necesarios y poder procesar, más tarde, la

información obtenida de la aplicación del mismo. Se les solicita que señalen su nivel

de importancia desde los estudios que realizan y el grado de presencia en alguna de las

asignaturas de su carrera. Los datos fueron recogidos en el centro universitario al que

asisten los alumnos. El cuestionario se aplica en un único momento por miembros del

equipo investigador. Los participantes respondieron de manera individual, voluntaria,

sin limitación temporal e informados de la confidencialidad de sus respuestas. El

cuestionario recoge información sobre tres bloques de contenidos, además de los datos

identificativos del alumnado. Dentro del bloque de las competencias instrumentales se

agrupan las siete primeras variables propuestas por el proyecto Tuning: capacidad de

análisis y síntesis, organización y planificación, comunicación oral y escrita en la

lengua materna, comunicación en una lengua extranjera, utilización de las TIC en el

estudio y ámbito profesional, gestión de la información y resolución de problemas y

toma de decisiones. En el bloque de las competencias interpersonales se analizan cinco

competencias de carácter relacional identificadas en el proyecto Tuning: capacidad

crítica y autocrítica, capacidad de integrarse y comunicarse con expertos de otras áreas

y contextos, reconocimiento y respeto a la diversidad y multiculturalidad, habilidades

interpersonales y compromiso ético. Del bloque de competencias sistémicas se

agrupan las ocho competencias de carácter sistémico: autonomía en el aprendizaje,

adaptación a situaciones nuevas, creatividad, liderazgo, iniciativa y espíritu

emprendedor, apertura hacia el aprendizaje a lo largo de toda la vida, ética profesional

y gestión por procesos con indicadores de calidad.

Resultados

Tabla 1. Competencia Instrumental. Importancia

Competencia Instrumental Total * Titulación

 EF IN MU IG AU NAE Total

Importante 7,8% 11,9% 4,2% 8,1%

Muy importante 68,8% 62,7% 66,7% 40,0% 75,0% 66,7% 64,9%

Imprescindibles 23,4% 25,4% 29,2% 60,0% 25,0% 33,3% 27,0%

Total 100,00% 100,00% 100,10% 100,00% 100,00% 100,00% 100,00%

1559

La tabla 1 muestra que las competencias instrumentales son ―importantes‖ en un

8,1%; son ―muy importantes‖ para el 64,9% e ―imprescindibles‖ para el 27% de los

encuestados.

Por titulaciones, todas ellas consideran que son entre ―importantes e imprescindibles‖,

es decir, que en ningún caso valoran que las competencias instrumentales son poco o

nada importantes para su futuro profesional. El porcentaje más alto de valoración, en

cuanto a importancia, lo presentan los alumnos/as de IG que consideran en un 60%

que son ―imprescindibles‖ para su futuro laboral. Los alumnos de AU las consideran

―muy importantes‖ en un porcentaje del 75%, el resto muestran porcentajes por

encima del 60% en todos los casos, a excepción del caso de IG donde el porcentaje

baja hasta llegar al 40%.

Tabla 2. Competencia Instrumental. Presencia

Además de preguntar por la importancia que tienen las competencias en su futuro

profesional se les preguntó cómo valoran la presencia de dichas competencias en sus

estudios.

De acuerdo con la tabla 2, un 9,7% valoran su presencia en ―pocas‖ asignaturas del

plan de estudios y un 1,6 % valoran su presencia en ―todas‖ ellas. Para un 55,7% se

trabajan en ―bastantes‖ asignaturas seguido con un 33% de presencia en la ―mayor

parte‖. Analizando los resultados por titulaciones, sólo hay dos que afirman que se

trabajan en ―todas‖ las asignaturas, en concreto para los encuestados de EF e IN,

aunque con porcentajes muy bajos, en concreto un 1,3% y un 3% respectivamente. El

75% de los encuestados de AU valoran que se trabajan en ―bastantes‖ asignaturas,

seguido de NAE, MU e IG, por encima del 60% mientras que este porcentaje

Competencia Instrumental Total * Titulación: Presencia

 EF IN MU IG AU NAE Total

Pocas 6,5% 10,4% 12,5% 30,0% 9,7%

Bastantes 55,8% 50,7% 62,5% 60,0% 75,0% 66,7% 55,7%

Mayor

parte

36,4% 35,8% 25,0% 10,0% 25,0% 33,3% 33,0%

Todas 1,3% 3,0% 1,6%

Total 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

1560

desciende hasta el 55,8% para los alumnos de EF y para el 50,7% de los alumnos de

IN. Por último, el porcentaje más alto de poca presencia es para los encuestados de IG

que afirman que se trabaja en ―pocas‖ en un 30% de las asignaturas del plan de

estudios.

Tabla 3. Competencia Interpersonal. Importancia.

Los encuestados consideran estas competencias como ―importantes e

imprescindibles‖ para su futuro profesional, es decir, para ninguno son ―poco‖ o

―nada‖ importantes. En la tabla 3 se muestra que son ―importantes‖ para el 9,7%, son

―muy importantes‖ para el 50,3% y, por último, para el 40% son ―imprescindibles‖ de

cara a tener una mejor inserción profesional. Por lo tanto, son necesarias y útiles para

su futuro laboral. Por titulaciones, para los encuestados de AU son ―imprescidibles‖ en

un 75%, seguido por los de IG con un 60%, MU 50%, mientras que por debajo del

50% se encuentran IN, NAE y EF, con un 43,3%, 33,3% y un 29,9% respectivamente.

Son ―muy importantes‖ para el 66,7% y 61% de los encuestados de NAE y EF,

respectivamente, seguidos por IN, MU, IG y AU con un 47,8%, 33,3%, 30% y 25%

respectivamente.

Competencia Interpersonal Total * Titulación

 EF IN MU IG AU NAE Total

Importante 9,1% 9,0% 16,7% 10,0% 9,7%

Muy

importante

61,0% 47,8% 33,3% 30,0% 25,0% 66,7% 50,3%

Imprescindibl

es

29,9% 43,3% 50,0% 60,0% 75,0% 33,3% 40,0%

Total 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

1561

Tabla 4. Competencia Interpersonal. Presencia.

Seg

ún la tabla 4, la presencia que tienen las competencias interpersonales en las

asignaturas es del 4,3% en ―todas‖, seguido de un 37,3% en la ―mayor parte‖, un

42,2% en ―bastantes‖ y, por último, para un 16,2% afirman que la presencia que tienen

en las asignaturas es en ―pocas‖. Por titulaciones, para el 100% de los encuestados en

NAE afirman que se trabajan en ―bastantes‖, mientras que para el resto de titulaciones

se sitúan entre el 50% de MU y el 25% de AU. Un dato relevante es que para el 40%

de los encuestados en IG se trabajan en ―pocas‖ de las asignaturas, seguidos por MU,

IN y EF con un 25%, 16,4% y 11,7% respectivamente.

Tabla 5. Competencias Sistémicas. Importancia.

La tabla 5 muestra que estas competencias son valoradas como ―importantes‖ e

―imprescindibles‖ para todos los encuestados. El 6,5% consideran que son

―importantes‖, para el 66,5‖ son ―muy importantes‖, siendo el porcentaje más alto de

respuesta y, por último, para el 27% son ―imprescindibles‖. Por titulaciones, para el

100% de los encuestados en AU es ―muy importante‖, seguido por IN, IG y el resto

entre el 66,7% de MU y NAE y el 59,7% de EF. Son ―imprescindibles‖ para el 33,3%

Competencia Interpersonal Total * Titulación: Presencia

 EF IN MU IG AU NAE Total

Pocas 11,7% 16,4% 25,0% 40,0% 16,2%

Bastantes 42,9% 37,3% 50,0% 40,0% 25,0% 100,0% 42,2%

Mayor

parte

41,6% 38,8% 25,0% 20,0% 75,0% 37,3%

Todas 3,9% 7,5% 4,3%

Total 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Competencia Sistémica Total * Titulación

 EF IN MU IG AU NAE Total

Importante 10,4% 3,0% 8,3% 6,5%

Muy importante 59,7% 71,6% 66,7% 70,0% 100,0% 66,7% 66,5%

Imprescindibles 29,9% 25,4% 25,0% 30,0% 33,3% 27,0%

Total 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

1562

de los encuestados de NAE, seguido por EF, IN, MU e IG con un 29,9%, 25,4% , 25%

y 30% respectivamente.

Tabla 6. Competencias Sistémicas. Presencia.

Para el 10,3% la presencia es en ―pocas‖ de las asignaturas. Para el 49,7% la presencia

es en ―bastantes‖, seguido por un 35,1% que afirman que es en la ―mayor parte‖ y un

4,9% que afirman que están presentes en ―todas‖ las asignaturas del plan de estudios.

Por titulaciones, para el 100% de los encuestados en NAE están presentes o se trabajan

en ―bastantes‖ de las asignaturas del plan de estudios, seguidos con un 80% de IG, y el

resto ya se muestran entre un 50% y 44,8%. En cuanto a la presencia en ―todas‖ las

asignaturas el porcentaje más alto lo muestran los encuestados de AU con un 25%,

mientras que el resto se encuentran a bastante distancia. En lo que se refiere a la

presencia en la ―mayor parte‖ de las asignaturas los encuestados en EF afirman que su

presencia es un 40,3%, seguidos por IN, MU y AU con un 37,3%, 33,3% y 25%

respectivamente.

Conclusiones

Los tres bloques de competencias estudiadas son valoradas por todos los alumnos/as

como muy importantes e imprescindibles para su desarrollo profesional en el futuro,

sin embargo, se percibe que no se trabajan en la mayor parte y todas las asignaturas o,

al menos, no en la misma proporción. El 73% de los estudiantes consideran que el

grupo de competencias instrumentales son ―importantes‖ o ―muy importantes‖ para su

desarrollo profesional. El 27% las considera ―imprescindibles‖. Para ninguno de los

encuestados este grupo de competencias es nada o relativamente importante. El 88,7%

considera que esta competencia instrumental está presente en ―bastantes‖ o en la

―mayor parte‖ de las asignaturas. El grupo de competencias interpersonales, de nuevo,

es considerado como necesario e importante para su futuro profesional. Para el 60%

esta competencia es ―importante‖ o ―muy importante‖. El 40% la considera

Competencia Sistémica Total * Titulación: Presencia

 EF IN MU IG AU NAE Total

Pocas 6,5% 13,4% 12,5% 20,0% 10,3%

Bastantes 48,1% 44,8% 50,0% 80,0% 50,0% 100,0% 49,7%

Mayor parte 40,3% 37,3% 33,3% 25,0% 35,1%

Todas 5,2% 4,5% 4,2% 25,0% 4,9%

Total 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

1563

imprescindible. El 79,5% consideran que esta competencia está presente en

―bastantes‖ o en la ―mayor parte‖ de las asignaturas.. El 16,2% considera que está

presente en ―pocas asignaturas‖. Para la competencia sistémica se mantiene la

tendencia mostrada en las anteriores, es decir, ninguno de los alumnos valora que esta

competencia no sea importante y útil para su futuro laboral. El 73% la considera

―importante‖ o ―muy importante‖ y el 27% ―imprescindible‖. Para el 84,8 esta

competencia está presente en ―bastantes‖ o en la ―mayor parte‖ de las asignaturas.

Para el 10,3% está presente en ―pocas asignaturas‖

Referencias

García, J.V. (2009). Hacia el EEES: el reto de la adaptación de la universidad a

Bolonia. La Coruña: Netbiblo.

Agència per a la qualitat del sistema universitari de catalunya (2009). Guía para la

evaluación de competencias en el practicum de los estudios de maestro/a.

Barcelona: Agència per a la Qualitat del Sistema Universitari de Catalunya.

Álvarez, E., Iglesias, Mª T., y García, M. S. (2008). Desarrollo de competencias en el

Practicum de magisterio. Revista Aula Abierta, 36, 65-78.

González, J. y Wagenaar, R. (2006). Tuning educational structures in Europe. Bilbao:

Universidad de Deusto.

1564

EL ROL DE LOS EQUIPOS DOCENTES PARA LA IMPLANTACION DE

ASIGNATURAS MULTIDISCIPLINARES EN LOS NUEVOS GRADOS

Mª Jesús Cantalejo, Mª José Beriain y Cristina Solano

Universidad Pública de Navarra

Introducción

 En el marco actual de nuevas titulaciones, la Dirección de la Escuela Técnica

Superior de Ingenieros Agrónomos de la Universidad Pública de Navarra (UPNA)

elaboró un Proyecto de Innovación Docente conducente al desarrollo de nuevas

asignaturas multidisciplinares cuya docencia es a nivel interdepartamental y cuya

metodología docente va a ser únicamente el uso del Aprendizaje basado en Proyectos

(PBL). Este es el caso de la asignatura ―Gestión y control de la calidad en las

industrias agroalimentarias‖, que se da en el 5º semestre, comenzará a impartirse en el

curso académico 2012-13 y que está dentro del Plan de Estudios conducente a la

obtención del Grado en Ingeniería Agroalimentaria y del Medio Rural. Dicho Grado

supone una remodelación del anterior mapa de titulaciones de la Escuela, que incluía

la titulación de Ingeniero Agrónomo y la de Técnico Agrícola.

Para ello, uno de los primeros retos del proceso de adaptación de la citada asignatura

al nuevo Grado ha sido la coordinación docente para la elaboración y desarrollo de la

guía docente (Hay tres Departamentos implicados). Dicha guía es una planificación

detallada de la asignatura en la que se expresa de forma clara y coherente los

resultados del aprendizaje de los estudiantes para superar los créditos establecidos con

el objeto de disponer de criterios comparables (1).

Desde hace casi dos años, el equipo docente implicado ha venido reuniéndose

periódicamente con el fin de establecer de qué forma orientamos los contenidos de la

asignatura, las competencias a desarrollar y las actividades que se plantean a través de

PBLs a fin de ajustarnos al futuro ámbito de trabajo y perfil demandado a los futuros

titulados.

Método

Partiendo de este contexto, se definieron acciones concretas para la coordinación

docente y la introducción de cambios para la mejora metodológica, entre las que

destacamos un análisis de las fortalezas y debilidades del Equipo docente, la

1565

coordinación de contenidos, la elaboración de materiales docentes conjuntos,

establecer criterios de evaluación consensuados y evaluar el impacto de las

innovaciones metodológicas. En la búsqueda de la mejora de la calidad docente, el

equipo docente se ha volcado en hacer un autodiagnóstico de lo que nos une y nos

hace más fuertes como es: Motivación por el logro, Espíritu de cooperación, Apuesta

por la innovación, Visión multidisciplinar y Reconocimiento de los otros. A partir de

ahí, hemos ido diseñando, definiendo y organizando actividades de PBL dentro del

temario de la asignatura con el fin de conseguir un enfoque realista a la hora de

adquirir las competencias por parte del alumnado, conforme a las demandas del

mercado laboral.

Resultados

Desarrollo de la guía docente de la asignatura

A continuación se presenta de forma abreviada la guía docente desarrollada:

Cronograma (estructurado en semanas)

S.1. Presentación asignatura (1h) y teoría Microbiología de alimentos (3h)- C.S.

S.2 Teoría Microbiología de Alimentos (3h) y Legislación alimentaria (1h)- C.S.

S.3. Prácticas Microbiología de Alimentos (4h)- C.S.

S.4. Prácticas Microbiología de Alimentos (2h) -C.S.-. Teoría Química de Alimentos

(2h) -MJB-

S.5. Teoría Química de Alimentos (4h) -MJB-

S.6. Prácticas Química de Alimentos (4h) -MJB-

S.7. Prácticas Química de Alimentos (2h) -MJB-. Teoría APPCC (2h) -I.C.-

S.8. Teoría APPCC (4h) -I.C.-

S.9. Prácticas de Control de procesos (4h) -I.C.-

S.10. Miniproyecto 1 (4h) de Microbiología de Alimentos (Brote por E.coli en

Alemania -crisis pepinos españoles) -C.S.-

S.11. Miniproyecto 2 (4h) de Química de Alimentos (4h) -MJB- (Guía de uso de

legislación alimentaria).

S.12. Miniproyecto 3 (4h) de APPCC- Control de procesos (4h) -I.C.-

1566

S.13. Elaboración del Proyecto final (1ª parte)

S.14. Elaboración del Proyecto final (2ª parte)

S.15. Evaluación final de proyecto y de las competencias adquiridas

Temario

S.1 y S.2. PARTE 1: Control de la calidad desde el punto de vista microbiológico

S.1. Clase de introducción (1h).

Generalidades sobre los microorganismos:_estructura, crecimiento y muerte

microbiana. (1 hora)

Bloque I: Enfermedades transmitidas por los alimentos: (2 horas)

S.2. Bloque II: Vigilancia microbiológica de los alimentos: (2 horas)

Bloque III: Métodos generales de análisis microbiológico de los alimentos:

(2h).

S.3. y S.4. PRÁCTICAS Microbiología de Alimentos (6 horas)

Muestra: Tortilla de patatas

1. Recuento de aerobios mesófilos

2. Recuento de enterobacterias totales en placa

3. Recuento de Escherichia coli β-glucuronidasa positivos

4. Investigación de Salmonella

Muestra: Bollo de nata

5. Recuento de Staphylococcus coagulasa positivo en placa

6. Análisis de aire

7. Análisis de manipuladores

8. Análisis de superficies

S.4 y S.5. PARTE 2: Principales componentes de los alimentos y sistemas

alimentarios. Evaluación de las características físico- químicas y de calidad de los

alimentos. Otros componentes alimentarios con riesgo para la salud.

Bloque IV:

1567

- Los alimentos. Composición de los alimentos, propiedades funcionales,

propiedades organolépticas. Calidad de los alimentos. Calificación legal. Tipos

de alimentos comercializados.

- El análisis como elemento auxiliar del control de calidad: fisico-químico,

enzimático, microbiológico y sensorial.

 Otros componentes alimentarios con riesgo para la salud.

- Seguridad alimentaria,

- Toxicidad, cotaminantes, residuos,

- Clasificación de töxicos

Bloque V. Marco normativo para el control y evaluación de calidad de alimentos.

Código alimentario español.

S.6 y S.7. Prácticas (6h): Análisis de alimentos. Tipos de análisis. Normativa

alimentaria

Análisis de alimentos. Tipos de análisis.

1. Control de calidad: parámetros de control de composición

a) Determinación de grasa en alimentos.

b) Determinación de compuestos nitrogenados en alimentos.

2. Control de calidad: parámetros de control de características determinantes

de calidad comercial y relacionadas con el aspecto sensorial

3. Introducción a la metodología sensorial.

Marco normativo para el control y evaluación de calidad de alimentos. Código

alimentario español).

4. Cuestiones sobre Normativa alimentaria.

S.7. y S.8. PARTE 3. Gestión de la calidad en las Industrias Agroalimentarias (6h).

Bloque VI. Fundamentos de seguridad alimentaria: sistema APPCC y

trazabilidad.

BloqueVII. Principales sistemas de gestión y certificación de la calidad.

Normas ISO.

1568

Herramientas para la gestión de la calidad alimentaria (1h): Enfoque

estadístico en la gestión de la calidad

Principales sistemas de gestión y certificación de la calidad (1h):

Normas ISO 9000 y 22000.

S.9. y S.10. PRACTICAS Control estadístico de procesos (6h)

i. Plantilla de recogida de datos

ii. Simulación de una fase del proceso de fabricación

iii. Toma de datos en planta piloto

iv. Procesamiento de datos de forma manual y mediante programa

estadístico

v. Interpretación de resultados

vi. Ejemplos prácticos

El resto de semanas se completa con la realización de una serie de mini-proyectos de

cada parte para afianzar los conceptos adquiridos y competencias desarrolladas y la

elaboración de un proyecto final en el que el alumno integre todo lo aprendido a lo

largo del semestre. Evaluación

El peso de la teoría equivale a un 50% de la nota final; las prácticas suponen un 20%

y, por último, los mini-proyectos y el proyecto final representan un 30% de la nota del

curso, siendo en esta última parte obligatorio tenerla aprobada para poder superar la

asignatura. Se utilizarán rúbricas tanto para las exposiciones orales como para los

trabajos escritos.

Dificultades encontradas durante el proceso de elaboración de la guía docente

La creación de la guía docente de una asignatura es una actividad que exige un

importante proceso de reflexión por parte del profesorado de las diferentes Áreas

implicadas en las que se integra la presente asignatura. La creación de un equipo

multidisciplinar, especialista en los contenidos a impartir, permite diseñar una

metodología basada en PBL, idónea para los objetivos que se persiguen. Se debe tener

en cuenta la interrelación entre todos y cada uno de los apartados tratados en la

elaboración de la guía, por lo que no es posible trabajar cada uno de ellos de forma

independiente sin tener en cuenta los demás. La realización de este tipo de proyectos

de forma coordinada requiere un esfuerzo personal por parte de las personas

implicadas, debido sobre todo a la elevada carga de trabajo. Asimismo, la necesidad de

1569

una continua readaptación de las propuestas realizadas a las variables directrices

generales de la dirección de la universidad (perfil de la asignatura, nº de alumnos por

grupo, horarios definidos, disponibilidad de aulas, etc.) ha dificultado la realización de

la presente guía.

Discusión/Conclusiones

El trabajo realizado exige un elevado grado de coordinación y cooperación entre los

componentes del equipo docente. El diálogo ha sido continuo y constructivo,

favoreciendo el aumento progresivo de la implicación del profesorado y la

consolidación del equipo docente multidisciplinar. El grado de satisfacción de los

docentes con el desarrollo de la asignatura en formato PBL ha sido muy alto y

consideramos la experiencia muy positiva, ya que el trabajo de coordinación nos ha

permitido crear un espacio de trabajo distinto del habitual en el que hemos visto

potenciadas nuestra capacidad y mejora de la actividad docente.

Referencias

Martínez, M.A. y Sauleda, N. (Coords.) (2005). La investigación basada en el diseño y

el diseño del crédito europeo, en investigar en diseño curricular. Redes de

docencia en el Espacio Europeo de Educación Superior.

1570

BUILDING A TOOL FOR SELF-EVALUATING ACTIVE LEARNING IN ICT

MEDIATED LEARNING ENVIRONMENTS

Diogo Casanova y Isabel Huet

Universidade de Aveiro

Introduction

Higher Education (HE) in Europe has been suffering profound changes in the last

decade mostly due to the guidelines driven from the Bologna declaration and the

Lisbon Agenda, and more recently the challenges reported by the Europe 2020

commitment regarding a digital Agenda and an increase number of undergraduate

degrees in the population range of 30-34 years old. This challenges and guidelines are

directing HE institutions to perform differently when engaging with learners. New

competences, new curricula more adapted to the labour market needs, flexible and

autonomous based learning environments are demands that European HE institutions

must respond within this new landscape. Theories such as Constructivism, Communal

Constructivism (Holmes, Tangney, A., Savage, & Meehan, 2001) and Connectivism

(Siemens, 2008) give an educational context to the shift that we are facing nowadays.

The learning process has to be seen as a learning process with a greater control by the

learner, wherein the learner learns individually or in group but having control of his

learning path. Educators role will be to facilitate learners anger for information and for

knowledge allowing learners‘ to feel like a part of the process of building knowledge

and embrace them as part of a community (Holmes, et al., 2001). To overcome this

challenge the learning process has to become more flexible, autonomous, and

customisable. Flexible in what regards time to learn, place to learn, pace to learn,

access to knowledge. Autonomous in what regards the students‘ capability to lead his

own learning path. Customisable in what infers to the capability of both teacher and

learner to promote personalised resources, activities, learning goals. These three

characteristics of what learning in HE must embrace are fundamental characteristics of

an active learning process.

ICT emerges as a fundamental tool in the development of flexible, autonomous and

customisable learning strategies. It is not ―the solution‖ but it can be a tool to be used

for changing this paradigm, and in fact, to bring together learning in HE with the

digital learners characteristics and habits (Wake, Dysthe, & Mjelstad, 2007). Although

1571

HE teachers acknowledge ICT relevance for the learning process studies point out

towards a disruption between how ICT is being used, how it should be used (Jones,

Lindner, Murphy, & Dooley, 2002; Price & Oliver, 2007) and how students perceived

its use (Palmer & Holt, 2010). Moreover the student perception of ICT use in e-

learning can depend on having good learning experiences (Littlejohn & Stefani, 1999)

and this learning experiences are usually depending on the teacher performance as a

designer, consultant, facilitator and evaluator (Lea, Clayton, Draude, Manager, &

Barlow, 2001) roles that are required for HE teachers.

Research background

So for ICT to be fully enhancer both the teacher and the learner must have pedagogical

competences in flexible, autonomous and customisable learning, they both must have

pedagogical competences that allow engaging in active learning experiences. Students

must be capable of assuming responsibility for their own learning, research skills and

the ability to identify which tools and resources are available and appropriate, how to

assemble them, and how to manage and support their own learning goals (Hannafin,

Hannafin, & Gabbitas, 2009). Teachers have to engage in the students learning

experience facilitating, guiding, enhancing and evaluating students learning. This does

not mean that the teaching practice fades away but that it changes and adapts to new

needs. Hence it is important to assure that both teachers and students possess the

required competences and that they are in the same page in what regards of what is

expected of them. This usually requires a set of pedagogical training within the

institution (Huet & Costa, 2010) for both teachers and students. However few of this

pedagogical training have follow-up initiatives and instructional support. Accordingly

it is critical for changes to be effective to develop a tool that enables teaching staff to

be guided when developing their own teaching strategies. Our research is based in the

objective of developing this guidance tool that has in one hand the potential to guide

and in another hand the potential to self-evaluate.

Method

The research conducted was set ground in the following research questions:

i. How are HE teachers enhancing active learning mediated by ICT?

ii. What indicators can be used for evaluating the quality of such process in

accordance with the perception of teachers and students?

1572

For the development of this tool we explore a qualitative and exploratory methodology

comprised of two parts: (i) building a reference framework on the quality of active

learning mediated by ICT and (ii) validating each indicator retrieved from this

framework.

The reference framework phase comprises the selection of quality standards and the

performance indicators associated. We used for such phase: a review of literature

about quality on the use of active learning mediated by ICT, interviews to teaching

and administrative staff and a focus group to students, data collected from previous

studies (Casanova, Costa, & Moreira, 2012; Casanova, Moreira, & Costa, 2011). The

collecting data phase allows us to group 64 indicators within five dimensions: course

design, learning environment, learning resources, content delivery and impact. We had

then to validate the instrument so we can identify what indicators were more valid and

adequate. We use two different validation approaches: expert‘s validation and survey

validation. Expert‘s validation pointed out towards a strengthening of the dimensions

learning resources and impact creating therefore new indicators for evaluating these

dimensions. After the experts validation the survey contained 74 items distributed as

follows in each dimensions: course design (22), learning environment (14), learning

resources (14), content delivery (20) and impact (10). The main objectives‘ of the

survey validation were to understand the stronger dimensions and to identify the

stronger and weaker items. The validation survey was filled by 37 HE teachers with

active interest in the topic from different institutional and scientific area profiles.

Using a likert scale each respondent should position each statement between of little

relevance (1) and of much relevance (5). The survey was developed for online

submission using Google Docs.

Results

Data collected from the questionnaire points out towards a significant strength in

dimensions ―content delivery‖ and ―learning resources‖. If analyzing the MEDIA for

each dimension is possible to conclude that the dimensions above have a overall

MEDIA value higher then 4,0 which points out towards a relevance given by

respondents to these two dimensions. Furthermore eight of the most referred items are

representative of these two dimensions (Table one). For the purpose of the study it was

relevant to understand what the most relevant dimensions were but also what were the

items considered to be more adequate to be used for an instrument of self-evaluation.

1573

More than having a representative number of items per each dimension it was

considered necessary to have an instrument with the most relevant items

independently of what dimensions were they belonging. It was than important to

establish a criterion for considering the specific item validated. The criterion chosen to

select the items was that it would have a MEDIA value above 4, which means that it

would be consider being very relevant for the respondent group. Table one present the

items validated according to this criterion.

Table 1. Items validated per dimension.

 Course Design 3,9

co08 I promote the exercise and application of learned subjects 4,59

co03 I promote the engagement of students diversifying the teaching and learning strategies 4,51

co01 I choose the content to have impact on the future employability of students 4,49

co 06 The activities developed have an end and result in a final product 4,46

co 04 I try to introduce different views / opinions about a problem 4,38

co 12 I give emphasis to the learning process during the acquisition of knowledge 4,24

co 07 I promote an autonomous learning therefore a learning process that is less dependent on teacher 4,22

co 15 Evaluation includes formative and summative features 4,08

co 13 I promote learning scenarios for promoting analysis, synthesis and evaluation 4,05

co 09 I seek to deepen students' knowledge because I believe that more effort results in better learning 4,03

 Learning Environment 3,8

le06 I encourage discussion between students and me and between students in the learning environment 4,19

le09 The learning environment developed is appropriate for students educational needs 4,08

le07 The learning environment developed adapts to the students needs 4,03

 Learning Resources 4,1

lr07 I encourage students to search their own learning resources 4,54

lr03 The resources produced/selected can be adapted to future professional situations 4,49

lr08 I encourage students to share learning resources with my colleagues 4,32

lr05 The resources produced/selected allow critical thinking and reflection 4,30

lr06 The resources produced/selected are adapted to autonomous study 4,22

lr02 Learning resources content is real/factual 4,08

 Content Delivery 4,4

cd01 I show respect and concern for students 4,84

cd02 I manifest willingness to listen to the student 4,81

cd15 I encourage critical thinking 4,57

cd05 I give constructive feedback 4,54

cd09 I develop reflexive strategies 4,54

cd18 I encourage questions and comments 4,54

cd11 I promote students interaction/participation 4,49

cd16 I encourage creativity 4,49

cd04 I give timely feedback 4,46

cd06 I try to meet students time schedule (be flexible) 4,43

cd10 I promote a critical and depth knowledge 4,43

cd07 I am fast on making available resources 4,41

cd17 I encourage an independent view on the topic 4,41

cd20 I am friendly in the relationship with students 4,38

cd08 I show new ways of looking at the problems 4,32

cd12 I encourage proper communication between students 4,22

cd14 I encourage students to select the tools they consider most appropriate to perform a certain task 4,22

cd03 I enfold students in feedback given to other students 4,05

cd19 I am informal in the relationship with students 4,05

 Impact 3,8

ip10 Comparing with a more traditional education I felt more motivated during this subject 4,05

ip09 Students were satisfied with the flexibility shown by the teacher 4,00

1574

Discussion/Conclusions

Data retrieved from the validation points out towards a self-evaluation instrument

more focus on the delivery opposing to the design or the evaluation phase. We can

conclude that respondents reveal the delivery part of the learning process as more

relevant in their teaching practice. However the designing (course design) and the self-

evaluation (impact) dimension are also consider important even dough they are

consider to be less relevant. In conclusion we consider important to design a different

instrument directed for the students and that the teacher can also use for his own self-

evaluation. We feel however that this instrument should stress different dimension

weights especially in the impact dimension since it is relevant to understand the

impact of the learning strategy in the students learning process.

References

Casanova, D., Costa, N., & Moreira, A. (2012). Aprendizagem Potenciada pela

Tecnologia no Ensino Superior: uma metodologia para o desenvolvimento de

critérios de qualidade. In C. L. M. Zabalza (Ed.), Ensino Superior: Inovação e

Qualidade na Docência. VII Congresso Iberoamericano de Docência

Universitária. Porto: CIIE – Centro de Investigação e Intervenção Educativas.

Casanova, D., Moreira, A., & Costa, N. (2011). Technology Enhanced Learning in

Higher Education: results from the design of a quality evaluation framework.

Procedia-Social and Behavioral Sciences, 29, 893-902.

Hannafin, M., Hannafin, K., & Gabbitas, B. (2009). Re-examining cognition during

student-centered, Web-based learning. Educational Technology Research and

Development, 57(6), 767-785

Holmes, B., Tangney, B., A., F., Savage, T., & Meehan, S. (2001). Communal

Constructivism: Students constructing learning for as well as with others.

Paper presented at the SITE, Florida.

Huet, I., & Costa, N. (2010). Challenges for promoting teacher development in Higher

Education: the Portuguese context. In L. G. (Eds.) (Ed.), Learning to Teach in

Higher Education. Approaches and Case Studies in Europe (pp. 83-94).

CLUEB Editors.

Jones, E. T., Lindner, J. R., Murphy, T. H., & Dooley, K. E. (2002). Faculty

Philosophical Position towards Distance Education: Competency, Value, and

1575

Educational Technology Support. Online Journal of Distance Learning

Administration, 5(1).

Lea, L., Clayton, M., Draude, B., Manager, A. S., & Barlow, S. (2001). Revisiting the

Impact of Technology on Teaching and Learning at Middle Tennessee State

University: A Comparative Case Study. Paper presented at the TN Higher

Education IT Symposium 2001.

Littlejohn, A., & Stefani, L. (1999). Effective use of communication and information

technology: Bridging the skills gap. Australasian Journal of Educational

Technology, 7, 66-76.

Palmer, S., & Holt, D. (2010). Students' perceptions of the value of the elements of an

online learning environment: looking back in moving forward. Interactive

Learning Environments, 18, 135-151.

Price, S., & Oliver, M. (2007). A Framework for Conceptualising the Impact of

Technology on Teaching and Learning. Educational Technology & Society, 10,

16-27.

Siemens, G. (2008). New structures and spaces of learning : The systemic impact of

connective knowledge , connectivism , and networked learning. Paper

presented at the Encontro sobre Web 2.0, Braga.

Wake, J. D., Dysthe, O., & Mjelstad, S. (2007). New and changing teacher roles in

higher education in a digital age. Subscription Prices and Ordering

Information, 10, 40-51.

1576

MATERIAL MULTIMEDIA Y NUEVAS TECNOLOGÍAS COMO

METODOLOGÍA DOCENTE PARA EL DESARROLLO DE

COMPETENCIAS CURRICULARES Y TRANSVERSALES EN EL E.E.E.S

José-Sixto Olivar y Myriam De-la-Iglesia

Universidad de Valladolid

Introducción

La utilización de material multimedia y nuevas tecnologías como metodología docente

para el desarrollo de competencias curriculares y transversales

En este trabajo se analiza la metodología empleada para el desarrollo de competencias

curriculares y transversales haciendo uso de material multimedia relacionado con los

contenidos de las materias impartidas en la Universidad de Valladolid ―Psicopatología

de la infancia y la adolescencia‖, del Grado de Educación Primaria, ―Intervención

psicopedagógica‖, del Máster Universitario de Psicopedagogía y ―Fundamentos de la

educación especial en la enseñanza no formal‖ del Máster Universitario Arteterapia y

Educación Artística para la Inclusión Social (Módulo de la Universidad de

Valladolid).

El objetivo último de esta metodología consiste en que los estudiantes profundicen en

los contenidos trabajados en el aula desde una vertiente motivadora, renovando la

estrategia pedagógico-didáctica mediante el uso de las nuevas tecnologías. Así, se

pretende potenciar el uso de recursos tecnológicos que faciliten el acceso a un tipo de

contenidos, estrategias, procedimientos y actitudes que de otra manera sería más difícil

y costoso lograr. Este tipo de recursos posibilita el acceso en primera persona a la

observación de las características clínicas de las psicopatologías trabajadas (asignatura

―Psicopatología de la infancia y la adolescencia‖), el aprendizaje por modelado a

partir de la observación crítica de hábitos y conductas de los otros respecto a los

colectivos clínicos, así como de tipos de terapias (asignatura ―Intervención

psicopedagógica‖), entre ellos el arte-terapia desde el punto de vista del terapeuta y

desde el punto de vista de las relaciones entre las obras realizadas por los colectivos

psicopatológicos y sus características clínicas patognómicas (asignatura

―Fundamentos de la educación especial en la enseñanza no formal‖ del Máster

Universitario Arteterapia y Educación Artística para la Inclusión Social).

1577

Conocemos que el material audiovisual, por ejemplo el transmitido a partir del cine, ha

tenido un importante impacto en la creación y perpetuación de estereotipos, arquetipos

y mitos relacionados con la salud mental (Vera, 2006a). Sin embargo, y precisamente

por esto, constituye un importante punto de partida a partir del que trabajar no sólo las

competencias curriculares (conocimientos) sino también las transversales

(instrumentales, interpersonales y sistémicas), accediendo a ―realidades‖ que de otra

manera sería más lento, costoso o imposible (por ejemplo, a partir del cine se puede

representar un reflejo de las creencias, conocimientos e intervenciones preponderantes

en un país lejano o en una época histórica determinada). En esta línea, y de acuerdo

con Ferrés (1994), el vídeo en la educación cumple, entre otras funciones: 1)

Informativa. Vídeo documento, 2) Motivadora. Vídeo animación, 3) Expresiva.

Creatividad y video arte, 4) Evaluativa. El vídeo-espejo, 5) Investigadora, 6) Lúdica.

El vídeo como juego, 7) Metalingüística, 8) Interacción de funciones

De entre ellas, la función informativa nos permitirá desarrollar nuevos conocimientos

y conceptos. Es la más adecuada para observar situaciones, acontecimientos, etc que

no pueden realizarse ―in vivo‖ debido a limitaciones espaciales, temporales o por su

dificultad de acceso. Posee además una función instructiva, que otorga instrumentos

para la organización del conocimiento y el desarrollo de destrezas. La función

motivadora es la que se muestra como más adecuada para transmitir sensaciones,

emociones y afectos que no podrían expresarse con similar precisión mediante el

lenguaje oral; es capaz además de suscitar expectativas y desarrollar la imaginación.

Método

Materiales

Se emplearon obras cinematográficas y materiales audiovisuales representativos de

casos clínicos, de terapias e intervenciones, de elaboraciones artísticas realizadas por

los colectivos clínicos trabajados y de las técnicas de trabajo empleadas (e.g BBC,

2012; Théhin, 2012; RTVE, 2012; Perini, 2010; Wiltshire, 2012).

Hemerotecas digitales y Bases de datos científicas (MEDLINE, Dialnet, ISI WEB OF

KNOWLEDGE, etc) para profundizar y ampliar, tras los debates analíticos y críticos,

el material facilitado en el aula.

Participantes

Estudiantes de la Universidad de Valladolid en el curso 2011/2012 de las asignaturas:

1578

 ―Psicopatología de la infancia y la adolescencia‖, del Grado de Educación

Primaria.

 ―Intervención psicopedagógica‖, del Máster Universitario de Psicopedagogía.

 ―Fundamentos de la educación especial en la enseñanza no formal‖ del Máster

Universitario Arteterapia y Educación Artística para la Inclusión Social (Módulo de la

Universidad de Valladolid).

Diseño

En las 3 asignaturas se presentaron conceptualmente las características

psicopatológicas y las intervenciones relacionadas con la sintomatología de las mismas

conforme a los planes de estudios. En paralelo a este desarrollo eminentemente

conceptual, se trabajó la transferencia de dichos conocimientos a dos tipos de práctica

(ver más abajo ―procedimiento‖) con el objetivo de estimular una conciencia crítica

respecto a la información existente sobre dichos temas. Para ello, se tuvo en

consideración que actualmente contamos con numerosas películas en las que se ha

reflejado la psicopatología, así como los métodos de intervención, presentados con

distintos enfoques y en diversos géneros cinematográficos (Collado, Cano y Jiménez,

2010; Cano y Collado, 2010). Por último, a partir de la confrontación de opiniones

críticas y el diálogo posterior a los visionados, se pretende realizar la reflexión sobre

los contenidos, estrategias y actitudes trabajados, favoreciendo la discusión e

investigación crítica de contraste por parte de los estudiantes. Esta observación facilita

la recogida de datos y el consecuente análisis crítico de los mismos, complementando

la observación directa en aquellos casos en que resulta imposible.

Para el desarrollo de la experiencia se ha tenido en cuenta que, según Babin y

Kouloumdjian (1983) el aprendizaje a partir de material audiovisual se efectúa en 4

fases: 1) 1.- Impacto provocado por la integración de la imagen y el sonido. Este

impacto incide globalmente en la personalidad, 2) El impacto produce un estado

emocional y confuso, una sacudida sin contenido preciso, pero que inicia la orientación

de la percepción o el conocimiento, 3) Elaboración del sentido en un acto de

comprensión del mensaje audiovisual, a menudo de tipo asociativo, 4) Toma de

perspectiva crítica y reflexiva, mediante el análisis de la vivencia y la

conceptualización.

1579

Además, este proceso final de comprensión y crítica ha de ser dirigido, en este caso

por parte del docente, favoreciendo el intercambio de las percepciones subjetivas.

Procedimiento

Primero se diseñó una primera práctica en que los alumnos realizaron de manera

crítica búsquedas bibliográficas relacionadas con algunos de los temas tratados en el

aula, haciendo uso de las nuevas tecnologías (hemerotecas y bases de datos

científicas). El objetivo era estimular un empleo crítico de las fuentes de información a

partir de las nuevas tecnologías de la información, diferenciando el tipo de contenido

divulgativo (hemerotecas) del científico (bases de datos), siendo críticos con la calidad

de las fuentes utilizadas y el tipo de resultados obtenidos en función de las fuentes.

Posteriormente, en un segundo tipo de práctica, se trabajaron los diferentes enfoques

desde los que el cine como método audiovisual de divulgación social ha presentado

tradicional y actualmente algunos de los temas trabajados en las asignaturas. Por

último, desde el visionado de algunas de estas películas y/o de fragmentos, se estimuló

el debate y exposición oral de los estudiantes confrontando los posicionamientos

científicos actuales con lo que los medios de comunicación social han presentado o

presentan sobre dichos trastornos y sus posibles intervenciones (i.e. estereotipos, etc).

A partir de esta confrontación de ideas se favoreció de nuevo la búsqueda de

información científica por parte de los estudiantes, con el objeto de poder fundamentar

sus aportaciones de manera rigurosa y científica.

Resultados

Continuando con la propuesta de Ferrés (1994), a partir del uso de material

audiovisual, con esta experiencia logramos trabajar las siguientes funciones:

1. Informativa. Vídeo documento: se analizaron conductas y características

patognómicas de los trastornos objeto de las asignaturas.

2. Motivadora. Vídeo animación: se logró una motivación hacia las asignaturas,

hacia los colectivos objeto de estudio, así como hacia la confrontación científica de las

imágenes y estereotipos generados por los medios de comunicación.

3. Expresiva. Creatividad y video arte: Se estimuló la reflexión crítica sobre los

materiales trabajados y la propuesta de alternativas en función de sus conocimientos.

1580

4. Investigadora: Se profundizó en el análisis e investigación del comportamiento

de las personas. Se facilitó una observación directa que resultaría lenta y costosa.

5. Metalingüística: Se evaluaron los propios procesos de lenguaje artístico en las

producciones, películas y documentales realizados por personas con trastornos.

Así, los alumnos tuvieron que poner en práctica competencias transversales de tipo

instrumental (conocimientos de lenguas extranjeras, técnicas aprendizaje autónomo,

análisis y síntesis, organización y planificación, resolución de problemas, toma de

decisiones, comunicación oral y escrita, etc), interpersonales (trabajo en equipo de

carácter interdisciplinario, razonamiento crítico, compromiso ético, reconocimiento de

la diversidad y multiculturalidad, negociación y automotivación), así como sistémicas

(creatividad, liderazgo, preocupación por la calidad, etc). además, se trabajaron

competencias curriculares: conocimientos generales para el aprendizaje (observación,

identificación y evaluación de situaciones y casos reales, análisis, razonamiento y

toma de decisiones), académicos vinculados a las materias (interpretación de los casos

desde la óptica del conocimiento específico de las materias, enmarcándolos en

enfoques teóricos y en soluciones aplicadas, generando nuevo conocimiento de la

materia a partir del estudio de casos), vinculados al mundo profesional (conocer,

utilizar y adquirir habilidades y competencias de empleabilidad requeridas en un

campo profesional, hacer juicios fundamentados sobre situaciones complejas del

mundo profesional, conocimiento de usos, procesos, términos y contexto vinculados a

competencias profesionales, etc; De Miguel, 2006).

Discusión/Conclusiones

Se concluye la utilidad de trabajar las asignaturas ―Psicopatología de la infancia y la

adolescencia‖, ―Intervención psicopedagógica‖ y ―Fundamentos de la educación

especial en la enseñanza no formal‖ mediante el uso de materiales multimedia y las

nuevas tecnologías en el marco del Espacio Europeo de Educación Superior, así como

sus potencialidades para el desarrollo de competencias curriculares y transversales,

pues la formación que se consigue mediante un proceso creativo y participativo

complementa y amplía la lograda mediante procedimientos teóricos.

En conclusión, la tradición cinematográfica muestra una doble tendencia en la

presentación de los trastornos psicopatológicos, bien de manera extremadamente

benévola, bien asociándolos a actividades criminales y violentas (Vera, 2006b). Por

1581

ello, es preciso desmontar de manera rigurosa, científica y motivante determinados

sesgos, mitos, estigmas y prejuicios con los que los futuros profesionales de estas 3

asignaturas se encontrarán en su futuro desempeño profesional.

Referencias

Babin, P. y Kouloumdjian, M.F. (1983). Les nouveaux modes de comprendre. La

génération de l'Audiovisuel et de l'Ordinateur. Lyon: Éditions du Centurion.

BBC (2012). Extraordinary People- Stephen Wiltshire. Recuperado el 25 de mayo de

2012, de http://www.youtube.com/watch?v=Ko6_9Uu2IUs

Cano, R. y Collado, S. (2010). Deficiencia, discapacidad, neurología y arte. Revista de

Neurología, 51, 108-116.

Collado, S., Cano, R. y Jiménez, C. (2010). Deficiencia, discapacidad, neurología y

cine. Revista de Neurología, 51, 757-763.

De Miguel, M. (Dir.) (2006). Modalidades de enseñanza centradas en el desarrollo de

competencias. Orientaciones para promover el cambio metodológico en el

Espacio Europeo de Educación Superior. Oviedo: Ediciones Universidad de

Oviedo.

Ferrés, J. (1994). Vídeo y educación. Barcelona: Paidós.

Perini, L. (2010). Il duomo di Treviso. En L. Perini, Paradisi (pp. 24). Treviso:

Elzeviro.

RTVE (2012). Voces de la memoria. Recuperado el 25 de mayo de 2012, de

http://vocesdelamemoria.rtve.es/

Théhin, G. (2012). Urville. Recuperado el 25 de mayo de 2012, de

http://www.designyearbook.com/2012/02/urville-by-gilles-trehin.html

Vera, B. (2006a). Locura y cine: claves para entender una historia de amor reñido.

Revista de Medicina y Cine, 2, 80-88.

Vera, B. (2006b). Imágenes de la locura. La psicopatología en el cine. Madrid:

Calamar.

Wiltshire, S. (2012). Videos, films and reports. Recuperado el 25 de mayo de 2012, de

http://www.stephenwiltshire.co.uk/videos.aspx

http://www.revneurol.com/sec/resumen.php?or=web&i=e&id=2010027
http://www.revneurol.com/sec/resumen.php?or=web&i=e&id=2010638
http://www.revneurol.com/sec/resumen.php?or=web&i=e&id=2010638
http://vocesdelamemoria.rtve.es/
http://www.stephenwiltshire.co.uk/videos.aspx

1582

VALORACIÓN DEL ALUMNADO DE UNA EXPERIENCIA DE

APRENDIZAJE COOPERATIVO BASADO EN LA TÉCNICA DE PUZZLE

DE ARONSON DENTRO DE UNA MATERIA DE FISIOTERAPIA

Gustavo Rodríguez-Fuentes e Iris M. de Oliveira

 Universidad de Vigo

Introducción

Se presenta aquí la valoración que el alumnado de la materia Fisioterapia General,

perteneciente al Título de Grado de Fisioterapia de la Universidad de Vigo, ha

realizado de una experiencia de aprendizaje cooperativo basada en la técnica de puzle

de Aronson.

La técnica de puzle de Aronson consiste en la división de la clase en grupos de trabajo,

donde cada miembro se hace responsable y ―experto‖ en unos determinados

contenidos, los cuales va a tener que explicar al resto de miembros de su grupo de

trabajo una vez que los ha preparado tanto a modo individual como en conjunto con

los miembros responsables de los mismos contenidos de los otros grupos de trabajo

(Aronson, Blaney, Stephin, Sikes y Sanpp, 1978; Aronson y Patnoe, 2011).

Esta experiencia en una modalidad de aprendizaje cooperativo no fue obligatoria para

el alumnado. De cara a motivar la participación del mismo, se les comentó

previamente a su realización, que aquellos que obtuviesen un aprobado en el examen

de conocimientos realizado al final de la actividad, previo a la valoración de la

experiencia, quedarían liberados de dichos contenidos dentro del examen teórico final

de la materia.

Los objetivos que se plantearon con esta experiencia estuvieron vinculados a una triple

faceta. Por una parte, poner en relación al alumnado con una experiencia más de

aprendizaje activo, aspecto de gran relevancia dentro del Espacio Europeo de

Educación Superior (EEES) y en una profesión como la fisioterapia que está en

constante cambio y evolución. Por otra parte, cubrir algunas de las competencias

establecidas para la materia, como son fomentar la capacidad de análisis y síntesis, la

capacidad de gestión de la información, el trabajo en equipo o las habilidades en las

relaciones interpersonales. Finalmente, el tercer objetivo estaría en hacer partícipe al

alumno en la mejora del proceso de enseñanza-aprendizaje gracias a su valoración de

la experiencia.

1583

Método

Temporalización. La aplicación de esta metodología se llevó a cabo al inicio de la

unidad de ―masoterapia‖ de la asignatura de Fisioterapia General (curso académico

2010-2011), asignatura del primer cuadrimestre del segundo año del Grado en

Fisioterapia de la Universidad de Vigo. La participación de los alumnos fue voluntaria.

Participantes. 35 alumnos de 2º curso del Título de Grado de Fisioterapia (de 47

posibles, lo que supone el 74,47% del total de alumnos matriculados), con una edad

media de 21,89 años (SD 3,38). De ellos, 19 fueron mujeres (54,29%) y 16 hombres

(45,71%).

Procedimiento. Se siguió la estructura propia de la técnica de puzle, que, de forma

básica, siguió la siguiente temporalización: explicación de la actividad (5 min);

establecimiento de los grupos de trabajo (5 min); lectura individual de la

documentación y anotación de las ideas principales (20 min); reunión de cada grupo

de ―expertos‖ (20 min); descanso (5 min); reunión con el grupo de trabajo, donde cada

miembro explica ―su parte‖ de los contenidos al resto de miembros (30 min);

distribución de test (5 min); realización del test de conocimientos (15 min); y

valoración de la actividad (10 min).

Evaluación. Estudio transversal descriptivo, con una valoración de la experiencia de

aprendizaje cooperativo a través de un cuestionario ―ad hoc‖ (las Tablas 1 y 2 reflejan

las preguntas cerradas y abiertas que lo componían).

Resultados

Los principales resultados de la valoración realizada de la actividad de puzle se

pueden observar en las Tablas 1 y 2. Las preguntas cerradas se presentan por sus

valores de media; las abiertas, con lo expresado por el alumnado.

1584

Tabla 1. Resultados obtenidos en las 11 preguntas cerradas del cuestionario de

valoración.

Items
Puntuación

obtenida*

1. La metodología empleada me ha resultado interesante. 3,31

2. He aprendido y comprendido los contenidos de la materia 3,09

3. No me importaría emplear esta metodología en más ocasiones a lo largo de

la materia.
2,97

4. No me importaría emplear esta metodología a lo largo de toda la materia. 2,31

5. Las explicaciones del profesor sobre cómo se iba a desarrollar el proceso me

han parecido claras
4,14

6. Las orientaciones dadas por el profesor a lo largo del proceso han facilitado

su desarrollo.
4,03

7. Considero que la metodología docente empleada fue adecuada para

desarrollar estos contenidos de la materia.
3,29

8. Hubiese preferido que estos contenidos se impartiesen mediante lección

magistral (método tradicional).
2,63

9. Me parece adecuado la valoración propuesta por el profesor para esta

actividad.
3,46

10. El espacio docente para desarrollar esta metodología activa me pareció

adecuado.
3,37

11. Creo que la actividad se desarrolló en un buen ambiente. 4,26
* Escala de puntuación empleada: NS/NC = 0; y escala de Likert de 5 valores que van de ―totalmente en desacuerdo‖ (= 1) a ―totalmente de acuerdo‖ (=5).

 La valoración representa la media de las respuestas obtenidas.

Tabla 2. Resultados obtenidos en las preguntas abiertas del cuestionario de valoración.

ASPECTOS POSITIVOS
†
 ASPECTOS NEGATIVOS

†
 OTROS COMENTARIOS

†

Más dinámico (1, 7, 21, 30)

Positivo porque ya había

conocimientos sobre el tema (2)

Mayor atención prestada (3, 7,

16, 18, 20, 27, 33, 34)

Más motivante y amena que

clase magistral (4, 6, 7)

Sintetizar para explicar los

contenidos a los compañeros (5,

10, 11, 16, 22, 24)

Trabajo en equipo y ver cómo

trabaja el resto (9, 10, 12, 15, 17,

19, 20, 23, 25, 28, 30, 35)

Dominar una parte del temario

(13, 15)

Se retiene información, sobre

todo por errores cometidos (14)

Mayor facilidad para recordar

(19, 22)

Mayor implicación del

alumnado (21, 32)

Buen ambiente (26, 27)

No es fácil retener la

información dada por los

compañeros (1, 15, 20, 21)

No indicación de que

descontaban negativos (2, 22)

Tiempo de exposición limitado

(2, 3, 4, 5, 6, 7, 8, 9, 11, 12, 13,

14, 16, 17, 19, 21, 24, 26, 27,

28, 30, 32, 33, 34)

Dependes de tus compañeros (4,

6, 13, 18)

Sólo aprendes de tu parte, lo

otro sólo unas pinceladas (23)

No se tratan tan a fondo los

temas como si se hiciese de

forma individual (25)

Difícil ver qué puntos son los

más importantes en el tiempo

establecido (33)

La prueba de evaluación (35)

Sólo para temas de poca

densidad o introductorios (6, 17)

Me cuesta adaptarme porque soy

un estudiante al estilo

"tradicional" (10, 17)

Calcular mejor el tiempo de

cada exposición (11)

Estresante esta metodología por

el tiempo y por depender de los

compañeros (23)

† Los números al final de cada respuesta es el código de cada alumno, lo que, indirectamente, también señala el número de sujetos que han señalado dicho aspecto.

1585

Discusión/Conclusiones

Tal y como se observa en las Tablas 1 y 2, nos hemos encontrado destacados, tras la

experiencia desarrollada, con una serie de aspectos positivos, los cuales concuerdan

con lo señalado por otros autores, como es el caso del buen ambiente de trabajo (de

Miguel et al., 2009; Eilks, 2005; Moskowitz, Malvin, Schaeffer y Schaps, 1983;

Olupide y Awokoy, 2010; Santos Rego y Lorenzo Moledo, 2005; Santos-Rego,

Lorenzo-Moledo y Priegue-Caamaño, 2009), las explicaciones y orientaciones del

profesorado a lo largo del proceso, el trabajo en equipo (de Miguel et al., 2009; Eilks,

2005; Perkins y Saris, 2001; Santos-Rego et al., 2009), la labor de sintetizar la

información (Santos-Rego et al., 2009), la atención prestada del alumnado durante el

proceso de aprendizaje (Moreno, 2009; Moskowitz et al., 1983; Santos Rego y

Lorenzo Moledo, 2005; Santos-Rego et al., 2009), el dinamismo de la actividad (Eilks,

2005; Santos-Rego et al., 2009) o lo motivante que resultó ser para el alumnado (Eilks,

2005; Hänze y Berger, 2007; Olupide y Awokoy, 2010; Santos-Rego et al., 2009). Por

otra parte, también se señalaron algunos aspectos negativos, aunque en menor medida

que los positivos al igual que ocurre en otros estudios (de Miguel et al., 2009; Eilks,

2005). Los más destacados fueron la limitación temporal en su desarrollo, el depender

del trabajo de los compañeros o que no fue fácil retener información de todos los

demás. Además, algunos alumnos señalaron que preferían otras modalidades de

enseñanza o que esta metodología no sería adecuada para todo tipo de contenido.

Sin embargo, esta experiencia, tal y como fue diseñada, no nos permite afirmar que se

obtuvo un mayor rendimiento académico, como es en el caso de los trabajos de de

Miguel et al. (2009), Hänze y Berger (2007), Moreno (2009), Perkins y Saris (2001) o

Santos-Rego et al. (2009), o que se entendió mejor el material de aprendizaje, como en

el caso de Doymus (2008). Sin embargo, tampoco debemos obviar alguna de las

respuestas del alumnado, en las cuales se reconoce que la experiencia les ayudó en la

comprensión y adquisición de conocimientos.

Otras limitaciones del presente trabajo son que no se ha establecido ningún grupo

control; la aplicación puntual del método de puzle, no a lo largo de la duración de la

materia; o que no se analizan las respuestas dadas al test de conocimientos, por no ser

objetivo del estudio, por lo que no podemos indicar si la mayor proporción de aciertos

en el mismo está en aquellas preguntas en las que el alumnado se considera ―experto‖.

1586

A modo de conclusión podemos señalar que, con esta experiencia, cumplimos con los

tres objetivos propuestos. Así, pusimos en contacto a nuestro alumnado con una

técnica de aprendizaje activo que, además de tener buena acogida, fomenta su

implicación directa en su propio proceso de aprendizaje. Por otra parte, conseguimos

fomentar determinadas competencias que tanto la formación académica como el futuro

profesional como fisioterapeuta exige a nuestros alumnos, como son los de analizar y

sintetizar información, gestionar dicha información y transmitirla, trabajar en equipo o

fomentar habilidades sociales y de interrelación personal. Y, finalmente, la valoración

de la experiencia por parte de los alumnos, ha facilitado el ser partícipes en la mejora

del proceso de enseñanza-aprendizaje, facilitando que, en posteriores ocasiones, tanto

ellos como el profesorado implicado en esta experiencia pueda desarrollar mejor su

papel dentro de esta metodología didáctica, bien en su desarrollo (el alumnado), bien

en su diseño (el profesorado).

Referencias

Aronson, E., Blaney, N., Stephin, C., Sikes, J. y Sanpp, M. (1978). The jigsaw

classroom. Beverly Hills, CA: Sage Publishing Company.

Aronson, E. y Patnoe, S. (2011). Cooperation in the classroom: The jigsaw method.

3rd ed. London: Pinter & Martin, Ltd.

De Miguel, T., Tomé, S., Veiga-Crespo, P., Feijoo-Siota, L., Blasco, L. y Villa, T.G.

(2009). Aplicación de la técnica de aprendizaje cooperativo Puzzle de Aronson

a las prácticas de Microbiología. Edusfarm, 5.

Doymus, K. Teaching Chemical Equilibrium with the Jigsaw Technique. Research in

Science Education, 38, 249-260.

Eilks, I. (2005). Experiences and reflections about teaching atomic structure in a

Jigsaw classroom in Lower Secondary School Chemistry Lessons. Journal of

Chemical Education, 82, 313-319.

Hänze, M. y Berger, R. (2007). Cooperative learning, motivational effects, and student

characteristics: An experimental study comparing cooperative learning and

direct instruction in 12
th

 grade physics classes. Learning and Instruction, 17,

29-41.

1587

Moreno R. Constructing knowledge with an agent-based instructional program: A

comparison of cooperative and individual meaning making. Learning and

Instruction, 19, 433-444.

Moskowitz, J.M., Malvin, J.H., Schaeffer, G.A. y Schaps, E. (1983). Evaluation of a

cooperative learning strategy. American Educational Research Journal, 20,

687-696.

Olupide, D. y Awokoy, J.O. (2010). Effect of cooperative learning teaching strategy

on the reduction of students‘ anxiety for learning Chemistry. Journal of

Turkish Science Education, 7, 30-36.

Perkins, D.V. y Saris, R.N. (2001). A ―Jigsaw Classroom‖ Technique for

Undergraduate Statistics Courses. Teaching of Psychology, 28, 111-113.

Santos-Rego, M.A., Lorenzo-Moledo, M.M. y Priegue-Caamaño, D. (2009).

Aprendizaje cooperativo: práctica pedagógica para el desarrollo escolar y

cultural. Magis, Revista Internacional de Investigación en Educación, 2, 289-

303.

Santos Rego, M.A. y Lorenzo Moledo, M.M. (2005). Promoting interculturality in

Spain: assessing the use of the Jigsaw classroom method. Intercultural

Education, 16, 293-301.

1588

CRITERIOS DE CALIDAD A CONSIDERAR EN LA ACREDITACIÓN POR

ABET

José Antonio Mendoza-Roca, Miguel Andrés Martínez-Iranzo, Javier Oliver-

Villarroya, Pedro Antonio Calderón-García y Juan Jaime Cano-Hurtado

Universitat Politècnica de València (UPV)

Introducción

El comité de directores de la Accreditation Board for Engineering and Technology

(ABET) aprobó el 2 de noviembre de 1996 los criterios para la evaluación de las

titulaciones de ingeniería. Tras unos años de prueba, estos criterios se hicieron

efectivos para todos los programas de ingeniería a comienzos del año 2001 (L.J.

Shuman, M. Besterfield-Sacre, J. McGourty, 2005). Estos criterios se revisan

anualmente con el fin de adaptar su redacción y contenido, en el caso de ser necesario.

La última revisión se realizó en noviembre de 2011.

Los criterios establecidos para las diferentes titulaciones de ingeniería pueden ser

clasificados en tres grupos: generales para títulos de grado, generales para títulos de

máster y específicos para determinadas titulaciones (ABET, 2011). Así, para la

acreditación del título de Ingeniero Industrial a nivel de máster, se necesitan cumplir

los 8 criterios generales establecidos para los grados, el criterio general que han de

cumplir todos los títulos de máster y el criterio específico para el título de Ingeniero

Industrial.

En este trabajo se van a explicar los criterios que se han de cumplir para la

acreditación de un título de ingeniería por ABET haciendo hincapié en los aspectos

más importantes de cada uno de ellos.

Criterios a cumplir para la acreditación de títulos de ingeniería

Criterios generales para los títulos de grado

Los criterios generales establecidos por ABET para los títulos de graduado en

ingeniería son los siguientes:

- Estudiantes.

- Objetivos educacionales.

- Competencias.

- Mejora continua.

1589

- Plan de estudios.

- Profesorado.

- Infraestructuras.

- Apoyo institucional.

Comenzando por el criterio de estudiantes, cabe comentar que se contemplan bajo el

mismo numerosos aspectos que siempre se han de incluir en el ámbito de la calidad

universitaria. Controlar la admisión de estudiantes es de capital importancia. Para ello

se han de establecer unos requisitos previos e impedir que haya caminos abreviados

para la consecución del título. En el caso, por ejemplo, de las ingenierías de ciclo largo

se ha de asegurar que los alumnos procedentes de ingenierías técnicas adquieren las

mismas competencias que los egresados que comenzaron desde primer curso la

ingeniería de ciclo largo. Además, hay que tener mecanismos adecuados para el

reconocimiento y la transferencia de créditos para estudiantes que provienen de otras

Universidades y/o titulaciones.

Otro aspecto importante en el criterio estudiantes es la evaluación de los mismos y su

seguimiento. Esto último tradicionalmente no era realizado debido al elevado número

de alumnos, pero el Espacio Europeo de Educación Superior (EEES) es un buen marco

para establecer mecanismos para su seguimiento debido al fomento de la asistencia de

los estudiantes en las aulas, el establecimiento de Comisiones Académicas de Título,

etc.

Los tres siguientes criterios (2, 3 y 4) constituyen el núcleo básico para la obtención de

la acreditación. Cada título ha de poseer unos objetivos educacionales (objetivos muy

generales a conseguir tras 3-5 años desde la graduación), unas competencias (que el

estudiante tiene que haber adquirido en el momento de la graduación) y un sistema de

mejora continua que permita evaluar la consecución de objetivos educacionales y

competencias y su revisión. Estos criterios son detallados en un capítulo posterior

debido a su gran importancia.

El criterio 5 es el criterio relacionado con el plan de estudios. Cuando se prepara en el

auto-informe la documentación relativa a este criterio, lo primero que se ha de realizar

es la cumplimentación de una tabla donde ha de quedar clara la estructura del plan y

las asignaturas a cursar. Además se ha de relacionar cada asignatura con los objetivos

educacionales y competencias a adquirir. ABET no exige cursos específicos en este

criterio, sino:

1590

- Clasificación de las asignaturas en matemáticas y ciencias básicas, ingeniería,

educación general y otros. Para las asignaturas de matemáticas y ciencias básicas se

exige al menos la duración equivalente a un curso completo y para las de ingeniería se

exige que constituyan al menos 1,5 años de la titulación.

- Que existan asignaturas donde se realice diseño, de forma que se integren

conocimientos de otras anteriormente recibidas (por ejemplo asignaturas de

proyectos).

Ambos requisitos se suelen cumplir holgadamente en las titulaciones de ingeniería en

España.

En el criterio 5 también se habla de pre-requisitos. Las asignaturas dentro del plan han

de estar ordenadas y hay asignaturas que necesitan de otras anteriores para su

comprensión.

Por último, y esto se abordará con más detalle en el capítulo dedicado a la visita de los

evaluadores, se habrá de recopilar la mayor cantidad posible de material relacionado

con cada asignatura: guía docente (ABET tiene su propio formato), materiales

docentes, exámenes y trabajos realizados por alumnos, etc.

El criterio 6 hace referencia al profesorado. No son fáciles de explicar a profesionales

de la ingeniería de Estados Unidos las diferentes figuras de profesorado existentes en

las Universidades Españolas. En todo caso, lo más importante es que haya un

importante número de doctores entre los profesores que imparten el título y que tengan

una formación y dedicación adecuadas a la titulación que imparten. De hecho, el

curriculum vitae de cada profesor tiene que ser adjuntado a la documentación sobre

los criterios generales. Los profesores de ingeniería no solo deben centrar su actividad

en la docencia, sino que han de estar en contacto con la empresa y han de poder

transmitir dichos conocimientos a los estudiantes. Por último, en este criterio hay un

aspecto interesante a explicar, que es cuál es el papel de los profesores en el plan de

estudios, es decir, la capacidad para transmitir retroalimentación del proceso educativo

y a partir de ella cambiar lo que fuere necesario en su materia para que los estudiantes

adquieran mejor las competencias.

El criterio 7 se refiere a infraestructuras. Este criterio es evaluado en función de la

descripción que se realiza de 6 aspectos básicos: oficinas, aulas y laboratorios;

recursos informáticos; ayuda en el uso de recursos a los estudiantes; mantenimiento y

1591

mejora de las instalaciones; biblioteca y otros aspectos generales. En todos estos

aspectos tan importante es tener las clases dotadas con los medios adecuados para

desarrollar distintos tipos de actividades formativas como los servicios de

mantenimiento de los mismos y que se asegure su mejora continua, disponiendo para

ello del presupuesto necesario. Además, actualmente hay que prestar especial atención

a las Tecnologías de la Información y la Comunicación.

Por último, el criterio 8 hace referencia al ―apoyo institucional‖. Éste es un criterio

complejo, pues se ha de enmarcar la titulación a acreditar en el Centro y también en la

Universidad, definiendo las líneas de apoyo de ambas instituciones a la titulación. Hay

que explicar en este punto el presupuesto que soporta el programa a evaluar de forma

que se vea claramente que se asegura la continuidad del mismo. Además, deben existir

programas de apoyo al profesorado de la titulación, tanto a nivel técnico como de

incentivos profesionales.

Criterios generales para los títulos de máster

En este criterio se ha de explicar cuál es el enfoque que se le da a cursos de máster,

que en el caso de las ingenierías de ciclo largo tradicionales en España coinciden

generalmente con los dos últimos cursos. Se ha de demostrar que el nivel que ofrecen

estas asignaturas se corresponde con el nivel de máster. En el caso de España, los

Reales Decretos donde se desglosan las asignaturas troncales a impartir, aseguran que

todos los egresados han realizado dichos cursos.

Por otra parte, se pide también en este criterio que se demuestre que el estudiante

adquiera conocimientos avanzados en un área especializada de la ingeniería.

Criterios específicos para determinadas titulaciones

Determinadas titulaciones poseen un criterio específico a cumplir además de los

generales ya comentados. Por ejemplo, en el caso de Ingeniería Industrial el título

debe dotar a los futuros egresados de competencias técnicas y de gestión necesarias

para diseñar, desarrollar, implementar y mejorar sistemas integrados que incluyen

recursos humanos, materiales, información equipos y energía. El plan de estudios debe

incluir formación en profundidad para conseguir la integración de sistemas. Por

último, se ha de demostrar que el profesorado está comprometido con el mundo de la

empresa, entendiendo sus problemas y aportando dicha visión a la docencia.

1592

Discusión/Conclusiones

En el presente trabajo se han descrito los criterios necesarios que se han de cumplir

para recibir la acreditación por ABET. Dichos criterios se dividen en tres bloques:

criterios generales para títulos de grado, criterios generales para títulos de máster y

criterios específicos para determinados programas. Si comparamos dichos criterios por

los establecido en los sistemas de calidad en España observamos que hay ausencia de

indicadores de rendimiento (tasa de graduación, tasa de eficiencia, etc..). Una

adecuada admisión (criterio 1: estudiantes) debe garantizar que los estudiantes que

entran a la titulación puedan acabarla con éxito. Otra diferencia sensible del sistema de

calidad propuesto por ABET es que el intercambio académico prácticamente no se

valora, es más, supone un riesgo de que algunos alumnos no desarrollen todas las

competencias de la titulación. Por último, destacar que el sistema propuesto por ABET

permite evaluar en mayor medida el impacto de nuestros egresados en la sociedad, ya

que propone unos objetivos educacionales, más allá de las competencias, que se han

de evaluar y mejorar de forma continua.

Referencias

Shuman, L.J., Besterfield-Sacre, M., McGourty, J. (2005). The ABET ―professional

skills‖. Can they be taught? Can they be assessed? Journal of Engineering

Education, 1, 41-55.

Accrediation Board for Engineering and Technology. (2011). Criteria for accrediting

engineering programs, 2012-13. Recuperado el 9 de Junio de 2012 de

http://www.abet.org/engineering-criteria-2012-2013/

1593

LA ELABORACIÓN DEL AUTOINFORME

EN LA ACREDITACIÓN POR ABET

Javier Oliver-Villarroya, Juan Vicente Balbastre-Tejedor, Nemesio Fernández-

Martínez, Vicente Castell-Zeising y Juan Jaime Cano-Hurtado

Universitat Politècnica de València (UPV)

Introducción

La Universitat Politècnica de València (UPV) decidió que cuatro de sus escuelas: la

Escuela Técnica Superior de Ingeniería Agronómica y del Medio Natural

(ETSIAMN), la Escuela Técnica Superior de Ingenieros de Caminos, Canales y

Puertos (ETSICCP), la Escuela Técnica Superior de Ingenieros Industriales (ETSII) y

la Escuela Técnica Superior de Ingenieros de Telecomunicación (ETSIT) participaran

con sus títulos de ingeniería en el proceso de acreditación de la agencia americana

ABET (Accreditation Board for Engineering and Technology) en la convocatoria de

2011. Una de las fases principales del proceso consiste en la redacción de un

autoinforme, un extenso documento en inglés, de carácter confidencial, que incluye

todos los criterios relevantes para ABET: estudiantes, objetivos docentes del

programa, competencias, mejora continua, plan de estudios, personal, infraestructuras

y soporte institucional al programa. Este documento es usado por los evaluadores de

ABET como referencia para conocer de primera mano los programas que buscan su

acreditación y sirve como texto para la discusión con los responsables de los

programas. En este artículo vamos a presentar nuestra experiencia en la redacción del

autoinforme, destacando los aspectos principales del mismo.

El autoinforme

El autoinforme (ABET, 2011) es el documento de referencia para ABET

(www.abet.org) para conocer los programas que buscan su acreditación. Es el

documento que permite trasladar a los revisores de ABET toda la información

relevante del programa y de la institución en la que se imparte. Es un documento de

carácter confidencial que incluye todos los criterios de ABET y sirve como texto para

iniciar la discusión con los responsables de los programas.

ABET facilita una plantilla del documento (muy bien documentada) para su

desarrollo, pudiendo añadir cuanta información extra se considere relevante. Se puede

afirmar que prácticamente toda la información sustancial para la acreditación está ya

http://www.abet.org/

1594

considerada en la plantilla. El autoinforme debe mostrar una evaluación cuantitativa y

cualitativa de las fortalezas y limitaciones del plan de estudios a acreditar e indicar

claramente cómo el plan de estudios cumple los criterios y la política establecidos por

ABET.

Para la confección del documento se dispone de 6 meses desde la presentación de la

solicitud de acreditación, finalizando el plazo de remisión del informe a ABET el 30

de junio. Para la ingente labor que supone la construcción del autoinforme cada

escuela nombró a un responsable (generalmente el Subdirector de Calidad) y el

Servicio de Evaluación, Planificación y Calidad de la UPV ejerció el papel de

coordinador de todo el proceso. Desde el inicio, se realizaron reuniones conjuntas

semanalmente. Inicialmente, definimos un cronograma incluyendo todas las acciones

relevantes. Cada capítulo del documento ha implicado la participación de muchos

miembros y entidades de la UPV puesto que ha habido que generar tablas y gráficos

con datos de los últimos cuatro años referentes a resultados de todo tipo: alumnos,

personal… Complementando a las reuniones conjuntas, cada Escuela ha incorporado

sus particularidades manteniendo en todo momento homogeneidad de la información.

Esta visión común de la información que presentan los programas no ha sido difícil de

conseguir debido al marco regulador de la UPV y a los procesos de gestión, servicios e

instalaciones compartidos por todos los centros y programas. Las unidades implicadas

en aspectos de gestión y servicios han colaborado puntualmente redactando sus

secciones.

Un aspecto a destacar del protocolo seguido a lo largo de estos meses es el hecho de

que se han mantenido informados a profesores y alumnos a través de sesiones

informativas y de las webs. Entre la documentación a incorporar al autoinforme se

precisa el curriculum del profesorado que imparte docencia en cada programa y las

guías docentes de todas las asignaturas (ambos documentos con unos formatos

específicos). Ha sido imprescindible que cada profesor aceptara voluntariamente

participar y que se diseñaran plantillas o formularios que facilitaran la generación

automática de dichos documentos. Por último, cabe destacar que el capítulo más

complejo de redactar ha sido el de la mejora continua. Aunque en los últimos años se

están dando pasos importantes en la universidad española para constituir protocolos

que la garanticen, aún hoy se realizan muchas actividades que no se documentan

1595

correctamente; es preciso hacer un esfuerzo de futuro que asegure esa mejora continua

en todos los aspectos del desarrollo de los nuevos planes de estudios.

Procedimiento para la redacción del autoinforme

El autoinforme está dividido en capítulos, en función de los diferentes criterios

definidos por ABET, que son los siguientes: estudiantes, objetivos educacionales del

programa, resultados de los estudiantes, mejora continua, plan de estudios, personal,

instalaciones, apoyo institucional, criterios del programa y criterios generales para

programas a nivel de máster. Además de esto, el documento debe incorporar una serie

de anexos. En concreto: las guías docentes de todas las asignaturas (siguiendo un

formato concreto definido por ABET y que la UPV ha conseguido automatizar), el

curriculum vitae de todos los profesores implicados en la docencia del programa

(siguiendo un formato concreto definido por ABET y automatizado), un resumen

detallado de las infraestructuras, un resumen institucional (con toda la información

relevante) y, por último, en nuestro caso decidimos incorporar ejemplos de encuestas

que se pasan a los egresados al acabar sus estudios y dos años después de hacerlo.

Veamos brevemente el contenido de los capítulos del autoinforme. El documento

comienza, previo al desarrollo de los diferentes criterios, con un capítulo de

Antecedentes, en los que se documentan: los datos de contacto (de la universidad y de

la escuela), la historia del programa, las opciones posibles del plan de estudios, la

estructura organizacional (de la universidad y de la escuela), el calendario escolar y los

tipos de docencia, la localización de las aulas en todas las actividades y, por último, se

debe indicar si es una acreditación conjunta (por varias comisiones) y, si ha habido

evaluaciones previas, las consecuencias de las acciones llevadas a cabo para subsanar

las deficiencias (situación que no se daba en nuestro caso).

En el capítulo dedicado al criterio 1. Estudiantes se debe describir la admisión de

estudiantes, cómo se lleva a cabo la evaluación del rendimiento de los estudiantes y

cómo se controla su progreso apropiado, cuáles son los requisitos para la graduación y,

por último, ejemplos de expedientes académicos de graduados recientes junto con una

explicación detallada de los mismos.

En el criterio 2. Objetivos educacionales del programa, se muestra la misión

institucional (de la universidad y de la escuela), el listado de los objetivos

educacionales del programa, su consistencia con la misión, los grupos implicados en el

1596

programa y cuál es el protocolo de revisión de los objetivos. En muchas ocasiones, los

planes de estudio en España no disponen explícitamente de una definición formal de

objetivos educacionales. La redacción de este capítulo ha servido para homogeneizar

esta definición en los 4 programas.

Para el criterio 3. Resultados de los estudiantes (competencias), hay que enumerar las

competencias del programa; por último, también se debe indicar cómo las

competencias del programa preparan a los estudiantes para alcanzar los objetivos

educacionales definidos en el capítulo 2. En este capítulo nos encontramos con que el

listado de competencias propuesto por ABET no se correspondía con el que tenemos

definido en nuestros planes de estudio. Por ello, tal y como el propio documento

indica, al ser distintas a las establecidas por ABET hay que construir una tabla que las

relacione. Esta labor nos ha permitido discutir en detalle ambos listados y la

conclusión más relevante es que las competencias de ABET reflejan perfectamente

todas las necesarias y que, en el futuro, se podría evolucionar usando directamente ese

listado como el propio.

En el capítulo dedicado al criterio 4. Mejora continua se describen los procesos que se

siguen para recoger información y evaluar que se van alcanzando los objetivos

educacionales del programa y las competencias de los estudiantes, a lo largo de los

años. Los procesos, tal y como se puede apreciar en la figura, se han dividido en 3

bloques: acciones relacionadas con los objetivos educacionales, las relacionadas con

las competencias y un tercer bloque con el resto de acciones encaminadas a la mejora

continua del programa y de sus integrantes.

Por último, en este capítulo se debe describir cómo se usan todos estos resultados para

garantizar una mejora continua del programa.

1597

El capítulo dedicado al criterio 5. Plan de estudios es fundamental porque muestra el

plan de estudios detallado. Se debe confeccionar una tabla con las diferentes

asignaturas agrupándolas entre 4 bloques curriculares definidos por ABET, después,

hay que mostrar cómo el plan de estudios permite cubrir los objetivos educacionales

del programa, cómo se consigue alcanzar las competencias, mostrar una tabla que

ilustre la estructura de prerrequisitos entre asignaturas, justificar que se cubren los

requisitos de horas de dedicación de los bloques curriculares, describir en qué consiste

y dónde está ubicada la principal experiencia de diseño en el plan de estudios y, por

último, se deben incorporar las guías docentes detalladas de todas las asignaturas (en

formato ABET), que aparecerán en un anexo del documento.

En el capítulo sobre el criterio 6. Personal se describen las cualificaciones del

personal implicado en el programa, indicando su adecuación para cubrir todas las

necesidades de áreas curriculares del mismo. Uno de los temas que generó discusión

inicialmente es encontrar la correspondencia entre el listado de categorías

profesionales que usamos en España y el existente en EEUU. Para ello definimos la

siguiente tabla:

El capítulo del criterio 7. Infraestructura recoge la infraestructura disponible ligada

directamente a la impartición del programa: aulas, laboratorios, despachos,

administración, dotación de equipamiento, ordenadores, biblioteca, y el mantenimiento

y actualización de todos ellos.

En el criterio 8: Apoyo institucional se describen el liderazgo, los recursos

económicos y el soporte financiero (de la universidad y de la escuela), la adecuación

del equipo directivo y de gestión, la política de contratación y despido del profesorado

y el soporte institucional al desarrollo profesional del personal.

1598

Por último, junto con el autoinforme ABET requiere que se le faciliten los siguientes

materiales: (1) el catálogo general de la institución que cubre los detalles de las

diferentes asignaturas e información institucional de otra índole aplicables en el

momento de la revisión; (2) los folletos promocionales o literatura describiendo las

ofertas de planes de estudio de la institución; (3) algunos expedientes académicos de

graduados recientes. Es el presidente del equipo de revisores quien solicita una

muestra específica de expedientes académicos de cada programa. Cada expediente

debe venir acompañado de los requisitos que se exigen a los graduados para conseguir

el título y de la justificación para mostrar cómo el graduado ha cumplido con todos los

requisitos.

Discusión/Conclusiones

La UPV decidió que cuatro de sus escuelas: la ETSIAMN, la ETSICCP, la ETSII y la

ETSIT participaran con sus títulos de ingeniería en el proceso de acreditación de la

agencia americana ABET en la convocatoria de 2011. En el presente trabajo se han

presentado los aspectos más destacados para la redacción del autoinforme, documento

confidencial escrito en inglés que sirve como documento de referencia para ABET

para conocer los programas que buscan su acreditación. En todo momento del proceso

se han mantenido informados a profesores y alumnos. Cada Escuela ha incorporado

sus particularidades manteniendo una homogeneidad de la información. Esta visión

común no ha sido difícil de conseguir debido al marco regulador de la UPV y a los

procesos de gestión, servicios e instalaciones compartidos por todos los centros y

programas. Las unidades implicadas en aspectos de gestión y servicios han colaborado

puntualmente redactando sus secciones. Entre la documentación a incorporar al

autoinforme se precisa el curriculum vitae del profesorado que imparte docencia en

cada programa y las guías docentes de todas las asignaturas (ambos documentos con

unos formatos específicos). Para su diseño ha sido imprescindible que cada profesor

aceptara voluntariamente participar y que se definieran plantillas o formularios que

facilitaran la generación automática de dichos documentos.

Referencias

ABET. (2011). Accreditation Policy and Procedure Manual (APPM), 2011-2012.

Recuperado el 18/06/2012 de

http://www.abet.org/uploadedFiles/Accreditation/Accreditation_Process/Accreditation_Docum

ents/

1599

ABET. (2011). Criteria for accrediting engineering programs, 2011-12. Recuperado el

18/06/2012 de http://www.abet.org/eac-current-criteria.

1600

ANÁLISIS DE LAS PRINCIPALES VARIABLES QUE INFLUYEN EN LA

CALIDAD DE LA DOCENCIA DEL PROFESORADO UNIVERSITARIO

Pablo Vila-Lameiro, Olga Vizoso-Arribe e Ignacio Javier Díaz-Maroto

Universidad de Santiago de Compostela

Introducción

El Espacio Europeo de Educación Superior es un reto para la universidad europea en la

actualidad y que implica desarrollar modelos educativos centrados en el aprendizaje,

adoptar un sistema equiparable de titulaciones, adoptar una nueva estructura

universitaria basada esencialmente en dos ciclos –grado y posgrado–, establecer un

nuevo sistema de créditos (ECTS) y de calificaciones y participar del sistema europeo de

evaluación y acreditación de las enseñanzas con parámetros transnacionales.

El caso concreto de los créditos formativos es uno de los de mayor dificultad, ya que en

la legislación española anterior se definían las unidades de crédito como unidades de

acumulación que tenían en cuenta las horas lectivas (clases teóricas y/o prácticas) pero

no el trabajo del estudiante.

El nuevo crédito español se define como la unidad de valoración de la actividad

académica que integra las enseñanzas teóricas y prácticas, otras actividades académicas

dirigidas y el trabajo personal del estudiante, permitiendo así medir el volumen total de

trabajo que el estudiante debe realizar. El crédito tiene que estar basado en el trabajo que

el alumno debe realizar para tener la formación adecuada (conocimientos y

competencias).

La adopción de 60 créditos por curso académico (1 crédito equivale a 1/60 del trabajo

real del curso completo) debe relacionarse con el valor estimado del trabajo del alumno,

en principio a tiempo completo, de 40h por semana, durante 40 semanas, lo que

equivale, aproximadamente, a 1600 horas por curso académico y, por tanto, una media

de 25 - 26 horas de trabajo por crédito. El concepto de unidad de crédito refleja el

trabajo necesario para una formación académica integral mediante un aprendizaje

adecuado que permita desarrollar en el alumno una capacidad de análisis en todos los

ámbitos de trabajo. En el caso de la Ingeniería Forestal se reconoce claramente un

aprendizaje clave en materias estrictamente de ingeniería, materias forestales, materias

relacionadas con la vida o la biología y otras.

1601

Método

A esa situación han convergido todas las titulaciones del panorama universitario

español. La titulación de Ingeniería de Montes impartida en la Escuela Politécnica

Superior de Lugo constaba de un ciclo corto, Ingeniería Técnica Forestal, y otro

superior, Ingeniería de Montes. En Ingeniería Técnica Forestal, la troncalidad (con 4,5

créditos del proyecto fin de carrera) tenía una carga de 181,5 créditos, quedando para

asignaturas optativas y de libre configuración 43,5. La troncalidad de materias propias

de ingeniería era bastante pobre (poco más del 20 %), mientras que destacaba el hecho

de que la formación en aspectos referentes a procesos biológicos alcance en total el 25

%, con casi el 30 % de la troncalidad.

Tabla 1. Distribución del programa de I.T. Forestal e I. de Montes según

afinidad de asignaturas

 Créditos Troncales Créditos Optativos

Ingeniería Técnica Forestal

Asignaturas de ingeniería 37,0 22,5

Asignaturas forestales 81,0 6,0

Asignaturas de biología 50,0 16,5

Otras 13,5 51,0

Ingeniería de Montes

Asignaturas de ingeniería 28,5 4,5

Asignaturas forestales 43,5 54,0

Asignaturas de biología 13,5 73,5

Otras 19,5 90,0

En el caso del ciclo superior, la troncalidad (con el mismo peso del proyecto fin de

carrera) alcanzaba los 105 créditos y 45 para optatividad y libre configuración. Esta

situación suponía que en el ciclo superior la troncalidad de la formación relativa a

1602

materias de ingeniería sólo alcanzaba el 27 % y disminuía la formación en materias

eminentemente forestales hasta el 41 % (USC, 2008).

Modelos de alumno seleccionados

Para la realización del presente estudio se han elegido tres modelos diferentes de trabajo

fin de carrera (estudio, transformación y diseño) puntualizando las diversas dificultades

encontradas (a veces no superadas) por el alumno. El análisis de esta situación se cree de

vital importancia como punto de partida a la hora de comparar la realidad pasada y

futura según las exigencias de Bolonia.

Estudio de propiedades mecánicas de la madera

En este trabajo la alumna redactora puso en práctica una norma UNE de cálculo de la

flexión estática de la madera mediante la aplicación del ensayo especificado con un

sistema semiautomático. Los objetivos marcados se resumían a la puesta en marcha de

la máquina y el sistema de ensayo, así como a la obtención de los correspondientes

resultados de resistencia a flexión, MOE, etc., para madera de robles atlánticos (Quercus

robur, Q. petraea y Q. pyrenaica), relacionando todas esas características con el

crecimiento del árbol, otras propiedades de la madera,...

Transformación de un aserradero en un complejo de transformación de la madera

El segundo caso aquí analizado lo constituye un trabajo de transformación y rediseño de

unas instalaciones clásicas de aserrado de madera de coníferas en un complejo para

aserrar tanto pino como eucalipto, con procesado de segunda transformación (postes,

elementos de cerramientos y mobiliario,...).

En este caso el principal limitante lo impuso la situación de partida al tratarse de una

transformación, ya que el promotor imponía la ubicación, el volumen total de trabajo

final y el montante global de la inversión. Al obtener como producto madera para uso a

la intemperie obligó a diseñar sistemas de protección de la madera y a analizar el

mercado sobre la potencialidad de este producto así acabado.

Proyecto de una planta de producción de ventanas de madera laminada

En este caso se plantea la instalación y diseño de una planta de fabricación de ventanas

de madera laminada de eucalipto. La complejidad de la idea radicaba en solucionar

problemas como la elaboración de perfiles saneados de madera laminada y evaluar la

potencialidad del producto en el mercado.

1603

Esa potencialidad condicionaría el volumen final de producción de la planta, teniendo

que solucionar el problema de una muy fuerte inversión económica con una producción

inicialmente contenida. Debería plantear alternativas ante el riesgo económico de la

inversión, como poder elaborar no sólo ventanas sino también puertas y poder cambiar

de madera como seguro ante potenciales problemas de abastecimiento.

Resultados

Estudio de propiedades mecánicas de la madera

Para la redacción del trabajo se ayudó tanto en cuestiones de método como de problemas

técnicos. En primer lugar, el hecho de tener que poner en práctica una norma UNE junto

con el uso del sistema semiautomático de ensayos generó dudas ante la posible comisión

de errores. Sin embargo, esta metodología se maneja en una optativa vinculada a la

formación forestal que la alumna no había cursado.

Sin embargo, más que la dificultad a la hora de aplicar e interpretar la norma, destaca el

hecho de que el alumno, en este y en los demás casos, adolece totalmente de espíritu y

formación investigadora (ICE, 2008). Así, aunque se explicó cómo se iba a desarrollar el

trabajo y qué objetivos se perseguían, se detectó una falta total de ―estructura mental‖

para convertir un problema existente (desinformación sobre la resistencia a flexión,

MOE, etc., para los robles atlánticos) en una sencilla investigación con antecedentes,

materiales y métodos y objetivos ya definidos (ICE, 2008).

Una dificultad importante fue buscar y referenciar citas bibliográficas. Como en toda

investigación, era necesario relacionar el presente caso con los resultados elaborados por

otros autores. El espíritu crítico y la capacidad de abstracción para ver desde diferentes

perspectivas un mismo problema, básico en la formación de cualquier ingeniero y de

cualquier investigador en general, no estaban presentes, de manera que los trabajos

comparativos y de elaboración de alternativas no surgieron nunca de forma autónoma.

Todas esas deficiencias, importantes, en ocasiones no tienen que ver con el currículum

formativo, sino con la actitud que se inculca al alumnado. Además, se detectaron otras

deficiencias a la hora de esquematizar y presentar ideas (vender el proyecto), análisis

cuantitativo de datos, y un miedo absoluto a exponer públicamente el trabajo de varios

meses y que no sea valorado en su justa medida (inseguridad).

1604

Transformación de un aserradero en un complejo de transformación de la madera

El afrontar un trabajo de transformación y rediseño de unas instalaciones actuales en

otras diferentes constituye uno de los problemas clásicos de la ingeniería de proyectos.

En este caso el alumno partía de un aserrado de madera de conífera con unas

instalaciones obsoletas con el objetivo de la transformación en un complejo de madera

aserrada de pino o eucalipto con un producto final en el que el valor añadido lo aportase

la segunda transformación. La nave actual y la maquinaria obsoleta requerían de una

nave adyacente y rediseño de la instalación eléctrica, sistema de aspiración de polvo, etc.

En el momento de su realización el alumno se encontró perdido a la hora de buscar

información sobre el mercado de la madera para servicios concretos como postes,

jardines, parques, etc. De nuevo, la dificultad a la hora de indagar y desarrollar espíritu

crítico se manifestó como un limitante en el trabajo de un profesional en el que la

inventiva, el ingenio y el saber moverse entre diferentes fuentes de información son

vitales. En la parte positiva, destacar la capacidad en el cálculo de estructuras metálicas,

cálculo de instalaciones eléctricas, conducciones de agua y calefacción, aspiración de

polvo,… gracias a la aplicación de diferentes herramientas informáticas.

Al tratarse de madera para uso a la intemperie se diseñaron sistemas de protección de la

misma y se analizó el mercado potencial de este producto acabado. Este análisis resultó

difícil para el alumno, pero el problema del tratamiento se solucionó bien gracias a la

formación recibida en optativas vinculadas a la formación forestal. Sin embargo, la

protección térmica de la madera, método por entonces reciente, de nuevo supuso

dificultad de documentación e incapacidad para generar métodos alternativos.

El cumplimiento de la normativa vigente en cuanto a Riesgos Laborales en las

instalaciones de tratamiento de la madera supuso el último problema en el diseño de

zonas de paso sin confluencia de paso de operarios y de maquinaria. Trabajos que

antaño eran solventados con ingenio y visión espacial, hoy en día son afrontados con la

ayuda de diversas herramientas de diseño informático. Es la interpretación puntual de

cada caso la que aporta una solución válida, que en el presente caso supuso semanas de

trabajo, elaborando, al final, más de una treintena de posibles e inútiles soluciones.

Proyecto de una planta de producción de ventanas de madera laminada

El tercero de los trabajos comparados parte con una ventaja: las instalaciones para la

planta de ventanas de madera laminada de eucalipto parten de cero y estarán situadas en

1605

el marco de un polígono industrial donde las posibilidades de innovación y diseño se

ven ciertamente limitadas. Coincide con el anterior caso en aspectos que dejan ver bien a

las claras que el efecto ―alumno‖ es más bajo del esperado, condensándose toda la

responsabilidad en el sistema: dificultades en la búsqueda de información, ausencia de

capacidad creativa (distribución en planta, elección de alternativas de montaje,…),…

Además, también la solución presentada a las dificultades surgidas en el diseño de

edificación, electrificación, saneamiento,… se alcanzó fácilmente con la ayuda de

software de cálculo diverso.

Sin embargo, a diferencia del caso anterior, dos de las mayores complejidades de la idea

inicial (solucionar el problema de la elaboración de perfiles saneados de madera

laminada de eucalipto y evaluar la potencialidad del producto en el mercado) fueron

solventadas por el alumno sin problemas.

De hecho, el alumno mostró algo que no había sucedido en los casos anteriores:

ausencia de miedo a la hora de tener que enfrentarse con el medio exterior, contactar con

otros colegas e intercambiar opiniones en público. Pero, además, la formación en

análisis de alternativas y valoraciones económicas, permitió evaluar la potencialidad del

producto en el mercado sin dificultad e incluso con ingenio.

De este análisis surgió la duda sobre el efecto negativo de una posible dificultad de

abastecimiento de materia prima, lo que condicionaría el volumen de producción de la

planta. Aquí el alumno fue capaz de plantear alternativas que salvasen el riesgo de la

inversión, como el elaborar ventanas y también puertas y el poder cambiar de materia

prima como seguro ante esos problemas de abastecimiento.

Discusión/Conclusiones

Tras la revisión de la situación actual y futura de la titulación de Ingeniería de Montes en

el marco universitario europeo y las preocupantes deficiencias con las que nuestros

alumnos salen a buscar trabajo al mercado laboral, sólo cabe una idea, y es que la

transformación en titulaciones más cortas, en las que el papel fundamental sea lo que el

alumno demanda como materia formativa, marco en que sus inquietudes constituyen la

base de funcionamiento de la maquinaria universitaria, está abocada sino al fracaso, sí a

la generación de titulados con pánico escénico en el momento de tener que exponer sus

ideas, incapaces de desarrollar procedimientos metodológicos de forma autónoma y no

por replicación de anteriores, con tremendas dificultades a la hora de manejar diversas

1606

fuentes bibliográficas y para los cuales la generación de alternativas consistirá

únicamente en buscar lo que antes se hizo en situaciones semejantes.

En cuanto a su nivel formativo, se refleja que la alta carga, especialmente en la titulación

superior, vinculada con asignaturas próximas a la biología no aporta soluciones a lo que

el alumno se encuentra en su trabajo ordinario, mientras que materias propias de

ingeniería se resumen hoy en día al manejo de un lote de software en el que el alumno

hace algo sin saber muy bien qué ni cómo interpretarlo.

Referencias

ICE (2008): A innovación educativa na Universidade de Santiago de Compostela.

Mellora da Calidade docente (2004-2007). Servicio de Publicacións e

Intercambio Científico. Santiago de Compostela. 330 pp.

USC (2008): Liñas xerais da USC para a elaboración das novas titulacións oficiais

reguladas polo RD 1393/2007. Servicio de Publicacións e Intercambio

Científico. Santiago de Compostela. 10 pp.

1607

DESARROLLO DE COMPETENCIAS TECNOLÓGICAS Y FOMENTO

DEL ESPÍRITU EMPRENDEDOR EN EL ÁMBITO UNIVERSITARIO

Rodrigo Martín-Rojas*, Encarnación García-Sánchez**, María Teresa Bolívar-

Ramos** y Víctor J. García-Morales**

* Universidad de León; ** Universidad de Granada

Introducción

El desarrollo y ejecución de las tecnologías es un problema de gestión complejo,

especialmente cuando la tecnología está en la cresta del conocimiento y los profesores

debemos ser los pioneros en los tiempos que corren. No obstante, las compañías

infravaloran el desarrollo de las tecnologías y, sin embargo, deberían tener en cuenta

que el desarrollo de tales tecnologías aumenta la productividad y proporcionan

bastantes ventajas sobre los competidores (Leonard-Barton, 1987). Actualmente, la

tecnología conduce el crecimiento económico y la productividad y ha creado nuevos

procesos y productos innovadores que mejoran el desarrollo (Grinstein and Goldman,

2006). El desarrollo de compañías con base tecnológica exige la experiencia de

directivos en la empresa, con nuevas competencias, capaces de construir nuevos

programas de aprendizaje y propiciar la participación intensiva de los más

emprendedores en la empresa (Leonard Barton, 1987).

Y ahí es donde entra la Universidad, en favorecer esos procesos de aprendizaje (Pitts,

2008). Por lo que los profesores de la Universidad serán los primeros que deban

adquirir esas nuevas capacidades o competencias tecnológicas que les facilite y hagan

más emprendedores para poder ser capaces de ofrecer una serie de procesos de

aprendizaje organizativos que fomenten el emprendimiento entre los estudiantes

(Zabalza-Beraz and Zabalza-Cerdeiriña, 2010).

Estos emprendedores deben de aprender las cuestiones que están relacionadas con la

empresa en la que trabajan, incluyendo el uso de aspectos tecnológicos para prepararse

para el mercado competitivo global y para el reto de gestionar las diferentes

dimensiones de un negocio. Ellos deben de ser capaces de garantizar la solidez de las

condiciones estructurales necesaria para el desarrollo de la empresa (Gillich, Amariei,

Gillich and Amariei, 2009).

El interés de esta experiencia docente radica en conocer la percepción que los

estudiantes tienen sobre la adquisición de una serie de competencias tecnológicas y

emprendedoras. En los últimos tiempos, y dentro del ámbito de la Unión Europea, esta

cuestión ha adquirido especial importancia. De ahí surge la necesidad de evaluar, al

respecto, cuál es la situación actual en nuestra universidad, ya que promover el

desarrollo tecnológico y fomentar la cultura emprendedora se han configurado como

factores críticos en el marco de la educación superior. Queda ahora constatar que no

solo es un objetivo, sino una realidad.

Para poder desarrollar todos estos aspectos el presente estudio pretende ofrecer la visión

que tienen los alumnos de las competencias tecnológicas y emprendedoras que han

adquirido a lo largo de esta asignatura, en este caso los de la asignatura de Organización

del Trabajo del Grado en Relaciones Laborales y Recursos Humanos que se imparte en

la Facultad de Ciencias del Trabajo de la Universidad de Granada.

Método

En el cuestionario enviado a los alumnos se valoran aspectos tales como aprendizaje,

conocimiento adquirido, espíritu emprendedor, liderazgo, motivación, capacidad de

trabajo individual y en grupo, realización de análisis de oportunidades y amenazas y

desarrollo de capacidades tecnológicas.

Todos ellos aspectos y variables que han sido previamente validadas por expertos en sus

respectivas áreas y que por lo tanto nos permiten realizar estos cuestionarios.

Además la mayoría de estas preguntas pertenecen a las competencias publicadas por los

libros blancos de docencia (Camacho-Pérez, 2010).

Como procedimiento hay que destacar que el cuestionario fue realizado al final del

curso. Una vez acabadas las clases y para comprobar la efectividad de la materia

aprendida por los alumnos. Y con una escala tipo Likert con valores de 1 ―Competencia

Nada desarrollada‖ a 7 ―Competencia Totalmente Desarrollada‖.

Por lo tanto estos alumnos evaluaron las características mejores y peores de su profesor

una vez recibidas todas las clases y por tanto una vez conocida la asignatura, su teoría y

sus prácticas.

1609

Resultados

Para explicar esta sesión se deben ver las percepciones de los alumnos y para ello

simplemente se mostrará el gráfico de resultados obtenido de los cuestionarios.

Estos alumnos han demostrado que las principales capacidades adquiridas y en las que

más ha hecho hincapié el profesor han sido la motivación que se les da en la asignatura

por parte del profesor, el conocimiento y comprensión de la realidad tecnológica

empresarial, la capacidad para elaborar e interpretar la información destinada a los

usuarios destinada al control de gestión y la toma de decisiones y, destacada sobre todas

ellas, la capacidad para comprender el papel de las competencias tecnológicas y la

búsqueda de la ventaja competitiva y la capacidad del espíritu emprendedor.

El hecho de que los alumnos hayan destacado estas dos últimas características ha

demostrado que el profesor ha dado mucha importancia al espíritu emprendedor

corporativo de la empresa como forma de obtener una ventaja competitiva hoy día. Lo

que traducido en términos docentes hace ver que los profesores no tenemos que

quedarnos reactivos ante los cambios que se están produciendo en la Universidad sino

que tenemos que ver qué cambios están ocurriendo y adelantarnos a ellos de forma que

los alumnos puedan ver que controlamos la situación que se nos está presentando. Un

ejemplo de estos casos sería la aplicación de nuevas formas de evaluación a los

alumnos, puesto que habrá que tener en cuenta el mayor peso de las prácticas realizadas

1610

en clase y en casa en la nota final. O bien, la forma en que el profesor da la clase, donde

los alumnos están valorando que no debe de ser muy teórica sino que se deben de poner

bastantes ejemplos prácticos que le hacen ver al alumno como controla la asignatura y

sabe adaptarla a la realidad.

Como se puede apreciar en el gráfico, en términos generales, la mayoría de los alumnos

tienen una percepción positiva de la asignatura lo que implica que tienen unas

expectativas bastante altas, en general, por la impartición de la asignatura. Aspecto que

nos ofrece una gran alegría porque significa que los alumnos han visto la asignatura

como un elemento esencial en su formación actual que les ha permitido desarrollar sus

características emprendedoras a partir de las competencias tecnológicas y que pueden

llegar a encontrar una ventaja competitiva.

Dado que la mediana es el valor 5, se puede ver que la mayoría de los alumnos tiene una

visión optimista sobre lo que se ha aprendido de la asignatura.

Discusión/Conclusiones

Al destacar estas características, de búsqueda de ventaja competitiva, búsqueda de

competencias tecnológicas y búsqueda de competencias emprendedoras entre todas las

encuestadas, se debe de subrayar que todas ellas son específicas de un área de

gestión/organización de empresas. Lo que capacitaría al alumno especialmente para

asesorías laborales o trabajos de gestión dentro de una empresa, pues se encargaría de

hacer análisis DAFO, estudiar la competencia, buscar ventajas competitivas, motivar a

los trabajadores, ayudar en la toma de decisiones empresarial y sobre todo a ser

emprendedor y controlar su actividad.

Por tanto, como conclusión del trabajo se ha demostrado la inquietud de los alumnos

por la enseñanza de capacidades del docente que les permite moverse en un ambiente

competitivo y proactivo.

Referencias

Camacho-Pérez, S. (Coord.) (2010). Planificación de la docencia universitaria por

competencias y elaboración de guías didácticas. Universidad de Granada,:

Vicerrectorado para la garantía de la Calidad, Recurso electrónico.

1611

Gillich, G.R., Amariei, D., Gillich, N. y Amariei O.I. (2009). Premio- an electronic

platform for entrepreneurial training. Procedia Social and Behavioral Sciences,

1(1), 2380-2384.

Grinstein, A. y Goldman, A. (2006). Characterizing the technology firm: an exploratory

study, Research Policy, 35, 121-143.

Leonard-Barton, D. (1987). The case for integrative innovation: An expert system at

digital. Sloan Management Review, 29(1), 7-19.

Pitts, G. (2008). Life as an entrepreneur: leadership and learning. Development and

learning in organizations, 22(3), 16-17.

Zabalza-Beraza, MA. y Zabalza-Cerdeiriña, M.A. (2010). Planificación de la docencia

en la universidad: Elaboración de las guías docentes de las materias. Madrid:

Colección Universitaria (Narcea).

1612

LA EVALUACIÓN EXTERNA EN LA ACREDITACIÓN POR ABET

Pedro A. Calderón-García, Vicent De Esteban-Chapapría, Isabel Carda-Batalla y

Miguel Leiva-Brondo

Universitat Politècnica de València

Introducción

La Universitat Politècnica de València (UPV) ha iniciado el proceso de acreditación de

cuatro de sus titulaciones en la agencia americana ABET. El proceso de acreditación se

inició a principios del año 2011 y se espera la resolución definitiva de la agencia en

julio de 2012.

La acreditación de una titulación por ABET requiere la superación de una ―evaluación

exhaustiva‖ (comprehensive review) que comprende dos fases: la preparación de un

documento de ―Auto-estudio‖ y un proceso de evaluación externa por parte de

evaluadores designados por la agencia ABET (ABET, 2011a). Durante el proceso de

evaluación externa la titulación debe ser capaz de proporcionar a los evaluadores los

documentos y pruebas que refrenden cualquiera de las afirmaciones realizadas en el

informe de auto-estudio. Por otro lado, en el corto periodo de visita a las instalaciones,

debe proporcionarse a los evaluadores la información necesaria para que capten los

aspectos fundamentales de la titulación.

La agencia ABET designa a un equipo de evaluadores consistente en un director de

equipo más un evaluador por cada una de las titulaciones que pretendan acreditarse. El

director de equipo se encarga, además de coordinar a los evaluadores, de las relaciones

con la Universidad.

El proceso de evaluación externa se divide en dos partes: una fase previa de preparación

de la visita de los evaluadores, que dura varios meses, en la que hay una comunicación

constante entre el evaluador y los responsables de la titulación, y una segunda fase que

consiste en la visita a la universidad. Esta visita es de corta duración (tres días) y sigue

una agenda general prefijada por ABET, que es después completada por la universidad,

de acuerdo con los evaluadores. La figura 1 muestra la cronología que ha seguido el

proceso de evaluación exhaustiva de la UPV.

1613

Figura 1. Hitos temporales en el proceso de Evaluación Exhaustiva de la Universitat Politècnica

de València por parte de la agencia ABET

1211109

4321 8765

4321 8765

2.

1.
6 de Marzo

Respuesta D.S.

1 de Junio

Evidencias Acciones Correctoras

31 de Agosto

Resolución Final
(Final Statement)

CONSULTAS ABET

6 de Febrero

Borrador Resolución
(Draft Statement)

30 Nov – 2 Dic

Visita Inspección

1 de Julio

Auto Estudio

31 de Enero

Solicitud de Evaluación

Durante la fase de preparación previa los evaluadores solicitan a la titulación

información, aclaraciones o pruebas de aspectos relacionados con el informe de auto-

estudio. El evaluador solicita, en todas las ocasiones, los expedientes oficiales de

alumnos recién titulados, escogidos de forma aleatoria por el director del equipo.

Durante la fase de visita el equipo de evaluadores revisa todos aquellos aspectos de la

titulación que tienen relación con los criterios de la acreditación ABET. Así, durante los

tres días que dura la visita, los evaluadores llevan a cabo entrevistas con profesores,

alumnos, egresados, personal directivo, personal de administración y servicios y con

responsables de empresas, organismos y administraciones relacionadas con la titulación.

Por otro lado, supervisan las instalaciones (laboratorios, aulas, bibliotecas, etc.), revisan

el material de los cursos (guías docentes, trabajos y exámenes corregidos, textos

recomendados) y los documentos relacionados con la acreditación (normativas de

universidad y del centro, encuestas, documentos acreditativos de la mejora continua,

etc.).

Para poder llevar a cabo toda esta labor de revisión en el escaso tiempo disponible es

necesario realizar un gran trabajo de coordinación en la preparación de la agenda de la

visita, que debe ser pactada con los evaluadores en los meses previos a la inspección.

La presente comunicación presenta esta labor de preparación y realización de la visita,

junto con los criterios aplicados por los evaluadores en su revisión y sus comentarios

sobre los distintos aspectos de la evaluación. Por otro lado, compara estos criterios con

los recientemente aplicados en España para la implantación de las nuevas titulaciones

1614

adaptadas al Espacio Europeo de Educación Superior (EEES). En especial, se hace

hincapié en la definición y evaluación de las competencias de la titulación.

CRITERIOS DE INSPECCIÓN

De acuerdo con el ―Manual de Política y Procedimiento de Acreditación‖ de ABET

(ABET, 2011a y 2011b), durante el periodo de inspección en una evaluación exhaustiva

el equipo de evaluadores revisará los siguientes aspectos de la titulación:

1. Instalaciones

2. Materiales educativos

3. Evidencias de que los ―Objetivos Educacionales‖ se basan en las

necesidades de los agentes implicados en el Título

4. Evidencias de que los ―Objetivos Educacionales‖ son evaluados

5. Evidencias de la evaluación de las competencias adquiridas por los

estudiantes

6. Evidencias de acciones de mejora de la titulación

7. Servicios de apoyo a los estudiantes que garanticen que se cumplan la

misión de la institución, los O.E. y la adquisición de competencias

8. Proceso de certificación de la obtención del título

La institución debe proporcionar acceso, tanto a las instalaciones como a la

documentación que acredite el cumplimiento de los requisitos de ABET.

PREPARACIÓN DE LA VISITA

La preparación de la visita exigió concertar una agenda de actividades que fue

consensuada con el director del equipo de evaluadores y que incluía conjuntos

separados de actividades para el director y los evaluadores. A modo de ejemplo, la

figura 2 muestra la agenda de la mañana del primer día de la visita.

De la misma forma, fue necesaria una exhaustiva labor de preparación de la

documentación a revisar por los evaluadores. La figura 3 muestra, a modo de ejemplo,

una parte de la lista de la documentación que fue necesario preparar para la revisión de

la titulación de Ingeniería de Caminos, Canales y Puertos.

1615

Parte de esta documentación se facilitó en papel, quedando a disposición del evaluador

los documentos originales, y parte se facilitó en formato informático. Toda la

documentación se preparó en una sala que se preparó en la escuela, que se habilitó como

lugar de trabajo durante la visita.

Figura 2. Agenda de la mañana del primer día de la visita

TEAM CHAIR

Room meetings: Sala Honoris

11:00 - 12:30
Meet with Campus Administration

(group or individual)

11:00 - 11:30 Communication, Library

30'

Attendants J.L.D.R. (Head of the

Communication Office)

L.P. (Head of Library)

11:30 - 12:00 Sports, Lifelong learning

30'

Attendants

A.L.Y. (Head of Sports)

M.F.B. (Lifelong Learning)

C.P.G.(Head of CDL)

12:00 - 12:30

Meetings with Human Resources

Service - Recruitment (Faculty-

Staff) 30'

Attendants
M.J.I. (Head of Human

Resources Office)

EAC Program Evaluators Agricultural Civil Industrial Teleco

Room meetings

Sala de Juntas. Edif icio 3P Sala de profesores. Edif icio 1 -4H Sala de Juntas. Edif icio 5F

Despacho 3 - Dirección ETSIT -

Sala de Juntas. Edif icio 4D

11:00 - 12:30
Meet with faculty, students, and

staff and see facilities

11:00 - 11:30 Attending a class

30'

Course & room
Physics and Chemestry of

Foods (Laboratory)

Computer Assisted

Mathematics

Aula Informática III, Edificio 2

Profesor: L.G.R.

Aula 323. Automatic systems
with Jefe de Estudios + GEA

+ COCA's. Sala de Juntas

11:45 - 12:30

Meeting with members of the

faculty (in core and cross/general

subjects)

1h

Attendants:

name (profile)

F.M.J. (mathematics),

Á.M.C. (Chemistry),

R.M.B.N. (Biology), C.L. N.

(Soils), I.F.F. (Physics)

L.G.R. (Math), J.C.

(Physics), F.P.

(Mechanics), J.M.

(Hydraulics), C.L.

(Structures)

M.C.J. (Foundations of

computing I and II), J.M.S.

(Integral and infinitesimal

calculus), M.S.

(Foundations of physics in

engineering), A.R.

(Machine Theory), G.P.

(Thermodynamics), T.J.M.

(elasticity and materials

resistance)

Class in Course of

Microwaves, M.B. Aula 1-

4. From 11:45 to 12:15

meeting with students.

RESULTADOS DE LA EVALUACIÓN Y MEDIDAS CORRECTORAS

Aproximadamente dos meses después de la visita el equipo de evaluadores emite un

borrador de resolución (Draft Statement) que se remite a la universidad. En este

borrador el equipo comenta las fortalezas y debilidades observadas en las titulaciones

revisadas.

A este borrador la universidad responde con una serie de medidas correctoras que

solventen las debilidades observadas. La resolución final la emite ABET, después de

haber recibido la propuesta de medidas correctoras y algunas evidencias de la

1616

implantación de estas acciones. La tabla 1 muestra las debilidades señaladas en el

borrador de resolución y las medidas correctoras propuestas por la UPV.

Figura 3. Lista de documentación facilitada al evaluador como acreditación de los aspectos

contenidos en el epígrafe ―Background information‖

Point of Self-Study

Background information Regulations concerning CE Curriculum

1888-Reglamento de la Escuela Especial de Ingenieros

de Caminos, Canales y Puertos de Madrid

1968-Ley Ordenacion Enseñanzas Técnicas

1991-Directrices Planes de Estudio Titulo ICCP

1996_Reglamento ETSICCP

1997-Plan Nuevo Caminos

Professional Regulations

1877-Ley General de las Obras Públicas

1967-Instruccion Grandes Presas

2007-Reglamento sobre seguridad en la circulación de la

red ferroviaria

New Programs adapted to EHEA

OM-I_Caminos_BOE-A-2009-2738

OM-IT_Obras_publicas_BOE-A-2009-2736

Presentación Doc Marco Diseño Tit UPV Vicent Esteban

RD 1393

Memoria_GRADO_INGENIERÍA_CIVIL

Memoria Solicitud titulo GIOP V_100121

(31-05-10) Inf Fav CU ing oopp

Informe Favorable ANECA GIC-20-10-2010

White book Civil Engineering

Student Guide 2009-10

Triptych CE Program

Documents on International Academic Exchange

Documents

DOCUMENTATION

in paper computer

Tabla 1. Relación de debilidades observadas y propuesta de medidas correctoras

DEBILIDADES OBSERVADAS POR ABET PROPUESTA DE ACCIONES CORRECTORAS
1. Redacción de los “Objetivos Educacionales” (todas las

titulaciones)

La redacción de los Objetivos Educacionales ha sido revisada y su

revisión ha sido aprobada por Juntas de Escuela

2. Evaluación de los “Objetivos Educacionales” (todas las

titulaciones)

- En las encuestas a egresados se incluyen nuevas preguntas

relativas a los Objetivos Educacionales

- nuevas encuestas a empleadores

3. Evaluación de las Competencias adquiridas por los Estudiantes

(todas)

- Nueva encuesta de Auto-Evaluación del estudiante al presentar

el PFC

- Evaluación de las competencias adquiridas en algunas asignaturas

comunes, cuyo conjunto cubre la totalidad de las competencias de

la titulación

- Evaluación de las competencias adquiridas por el tribunal que

juzga el Proyecto Final de Carrera

Referencias

ABET. (2011a). Accreditation Policy and Procedure Manual (APPM), 2011-2012.

Recuperado el 18/06/2012 de

http://www.abet.org/uploadedFiles/Accreditation/Accreditation_Process/

Accreditation_Documents/

ABET. (2011b). Criteria for accrediting engineering programs, 2011-12. Recuperado el

18/06/2012 de http://www.abet.org/eac-current-criteria.

1617

EXPERIENCIA DOCENTE EN PRODUCCIÓN DE MATERIALES DE

AUTOAPRENDIZAJE PARA OPERACIONES AUDIOVISUALES

Anto J. Benítez, Manuel Armenteros y Esteban M. Stepanian

Universidad Carlos III de Madrid

Introducción

A pesar de la situación convulsa en los sectores del cine y de los medios de

comunicación, la Universidad Carlos III de Madrid registra una importante demanda

para cursar los estudios que más se relacionan con este campo. Así, en el curso 2010-11

solicitaron plaza en primera opción en el Grado en Comunicación Audiovisual, 280

alumnos para 100 que salieron ofertadas, mientras que en el Doble Grado en Periodismo

y Comunicación Audiovisual la demanda fue de 417 estudiantes para 100 plazas
80

.

Esta institución ha sido pionera a la hora de implantar los modelos de enseñanza-

aprendizaje propuestos en el Espacio Europeo de la Educación Superior, cuyos planes

de estudio inciden en dotar de competencias a sus egresados, frente a la dominante

anterior, que se basaba en la adquisición de conocimientos (Villa y Poblete, 2011: 148).

La aplicación específica para el sector audiovisual implica ofrecer una formación que

permita adaptarse rápidamente a profesiones específicas como productor, guionista,

redactor o realizador. En las cadenas públicas de televisión estas profesiones

constituyen categorías laborales en las que se exigen niveles formativos mínimos de

titulación universitaria.

Para adaptarse a esta realidad, un número de asignaturas de estos Grados proponen

prácticas que emulan situaciones que pueden darse en el ejercicio profesional. Para que

funcionen es precisa una cierta soltura en el manejo de equipos de cámara, sistemas de

edición o estudios, mientras que el tiempo para dedicar a la formación en operaciones

de forma presencial se reduce a una asignatura obligatoria de tecnología y una

específica de postproducción; con una duración de un semestre cada una.

Se han detectado ciertos problemas de operación, que no resultan extraños en personas

no iniciadas, que no tienen previsión de solución sencilla, y que ponen en riesgo la

calidad de las prácticas del resto de asignaturas. Por otro lado, cada profesor, para

asegurar el correcto funcionamiento de las prácticas, se ve forzado a dedicar un tiempo

80

 Datos ofrecidos por el Vicerrectorado de Grado de la Universidad Carlos III de Madrid

1618

de exposición y de docencia presencial a la resolución de estos problemas de orden

operativo. Estableciendo una comparación inmediata, es como si una asignatura que

haga descansar parte de su evaluación continua sobre trabajos escritos tuviese que

dedicar unas horas de clase a explicar el funcionamiento de los programas de

tratamiento de textos, en lugar de emplearlas para sus propios contenidos.

Ahora bien, ¿cómo se imaginan los estudiantes el mundo profesional? ¿Piensan que

tendrán que manejar directamente herramientas tecnológicas? ¿Creen que llegar a ser

usuarios de la tecnología les resultará una necesidad imprescindible? Y ¿cómo se

imaginan la formación ideal que deberían recibir de la universidad? ¿Qué papel creen

que debería jugar la tecnología en su formación?

Un grupo de profesores de distintas asignaturas pertenecientes a tres titulaciones

diferentes (uno de los grupos es bilingüe) impartidas por el Departamento de

Periodismo y Comunicación Audiovisual de la Universidad Carlos III de Madrid, han

participado durante el curso 2011-12 en el proyecto denominado ―Producción de

materiales de autoaprendizaje para operaciones audiovisuales‖.

El proyecto estaba concebido en dos fases. Por un lado, se trata de conocer la opinión de

los estudiantes sobre el modelo de enseñanza-aprendizaje adoptado en el plan de

estudios y por su forma de aplicación (Objetivo 2 del proyecto, para los profesores). Por

otro, se propone introducir prácticas que consistan en la producción piezas

audiovisuales de autoaprendizaje (O1, para profesores y alumnos) sobre un temario que

incluye los principales problemas detectados en torno al manejo de dispositivos

audiovisuales necesarios para la correcta ejecución de las actividades programadas.

Trabajando en equipos, en forma colaborativa sobre problemas concretos, se espera

conseguir reforzar la motivación de los estudiantes que conduzca a responsabilizarse de

su propio aprendizaje (ibídem) y, por lo tanto, obtener mejores resultados que con

sistemas tradicionales de adquisición de conocimientos como apuntes, lecturas o

presentaciones. Además, algunos autores consideran clave para el aprendizaje una

mayor autonomía a la hora de enfrentarse a los conceptos a desarrollar (Rué, 2009: 82).

En una segunda fase, estos materiales serían publicados para su uso consultivo por parte

de otros alumnos. La responsabilidad de preparar recursos didácticos por parte de los

estudiantes para sus iguales incide en el grado de compromiso (Cenich y Santos, 2005:

4) y de profundización sobre los temas seleccionados, además de adecuar en gran

1619

medida el tratamiento empleado a las expectativas de sus pares. Los estudiantes

implicados cambian su rol, de consumidores de información pasan a ―convertirse en

generadores de conocimiento‖ (Ruiz, 2004: 47).

Método

Como actividad principal para el O1 se propuso la elaboración de vídeos didácticos por

grupos, encuadrada como una de las actividades prácticas de los grupos G1, G2 y G4;

además, fue ofrecida para su realización voluntaria a los G3 y G5.

El formato final y soporte de los vídeos fue publicado y explicado en clases prácticas.

Durarían entre 50 segundos y 1 minuto y 10 segundos, con tratamiento libre. Los

estudiantes presentarían un guion y un informe completo de preproducción (guion

técnico, desglose, localizaciones, casting, plan de rodaje) sobre el tema seleccionado de

un temario de 211 ítems temáticos. Se estimaron entre cinco y ocho semanas de trabajo,

durante las sesiones presenciales de prácticas, para entregar cada vídeo finalizado. La

confección de la documentación se consideró actividad no presencial.

Para el O2 se preparó un cuestionario sobre plataforma Moodle, que se ofreció a

principio del cuatrimestre al alumnado de las asignaturas con mayor grado de

conocimiento experimental del Área. Es relevante indicar que no se trataba de un

cuestionario anónimo. Constaba de tres bloques. Los dos primeros, con un total de 15

preguntas comunes a todos los estudiantes, pretendían recoger su opinión sobre el sector

de los medios audiovisuales –con la perspectiva de integración profesional- y sobre

cómo se imparten y se deberían impartir las materias más relacionadas con la

Tecnología Audiovisual. El tercero (5 preguntas) recababa información sobre el

conocimiento previo de alguno de los ítems temáticos específicos de cada asignatura.

Tabla 1. Resumen de la muestra que participó en el proyecto.

1ª Fase Proyecto
Nº

Alumnos

Nº

Profesores

Nº

Titulaciones
Nº Grupos Nº Asignaturas

O1: elaboración

vídeos didácticos
208 8 2

11: G1, G2,

G3, G4
5

O2: cuestionario 196 7 3
9: G1, G2,

G3, G5
4

Verificación:

cuestionario sobre

visionado

66 2 2 2: G6 y G7 2

Todos los grupos participantes utilizaron las semanas 1 y 2 del primer cuatrimestre para

introducir el proyecto y cumplimentar el cuestionario. Los grupos designados para el O1

1620

dispusieron de las semanas 3 y 4 para constituirse en equipos de trabajo, seleccionar los

temas y documentarse. En la semana 4 se realizó la reunión de preproducción a partir de

los proyectos de los equipos y se fijó el calendario con reserva de medios de grabación.

Durante la 5 se finalizó y aprobó la versión definitiva del guion audiovisual. A lo largo

de las semanas 6, 7 y 8 se repartieron los medios de rodaje y de postproducción. En la

semana 9 se realizó una sesión presencial de visionado y debate. De la semana 10 a la

14, los distintos profesores visionaron y evaluaron los vídeos.

Tabla 2. Grupos, Asignaturas y Titulaciones implicados en el proyecto.

Grupos

Docentes
Asignaturas curso Titulación

G1
41, 42 y

43

Teoría y Técnica de la Realización I

Tecnologías y Técnicas del

Audiovisual

2º
Grado en Comunicación

Audiovisual

G2
51, 52 y

53
Teoría y Técnica de la Realización 3º

Doble Grado en Periodismo y

Comunicación Audiovisual

G3 42 y 43 Postproducción Digital 4º
Grado en Comunicación

Audiovisual

G4 40
Teoría y Técnica de la Realización I

(bilingüe)
2º

Grado en Comunicación

Audiovisual

G5 72 Postproducción Digital 4º

Grado en Administración de

Empresas (con perfil en

Comunicación Audiovisual)

G6 41 Dirección de Cámara 3º
Grado en Comunicación

Audiovisual

G7 72 Procesos de Creación Multimedia 5º

Doble Licenciatura en

Administración de Empresas y

Comunicación Audiovisual

Resultados

En la primera fase del proyecto se consideraron como indicadores, acerca del O1, el

número de vídeos finalizados (incluyendo al grupo bilingüe, 70) y el número de

alumnos participantes en la producción (un total de 208, distribuidos en equipos de 3 a

5). El control cualitativo de los vídeos se llevó a cabo durante el segundo cuatrimestre

con atentos visionados presenciales y una encuesta cumplimentada por 66 estudiantes

de los grupos G6 y G7, los cuales no habían participado de ningún modo en el proyecto

ni fueron informados previamente de su existencia.

Con respecto al O2, se encontraron algunos resultados interesantes. Por ejemplo, a la

pregunta ―¿con cuál de estas prioridades crees que te podría ayudar más la universidad a

tu formación?‖, los estudiantes podían contestar con: 1. ―Presentándome a profesionales

en activo‖; 2. ―Mostrándome toda la teoría en la que se basan las profesiones del

1621

sector‖; 3. ―Capacitándome para el ejercicio práctico de las actividades profesionales‖;

o 4. ―Dándome una visión general del sector, una formación básica teórica y una

introducción a las capacidades a desarrollar como profesional‖. En resumen, los totales

fueron (4,6%; 2,6%; 50%; 38,8%), que explicitan con claridad la orientación práctica

que los estudiantes que respondieron al cuestionario demandan a la universidad en

estudios relacionados con la Comunicación Audiovisual.

Esta orientación se concreta con las respuestas a la pregunta ―¿Crees que es importante

que aprendas en la universidad a manejar la cámara, operar programas de edición de

vídeo y saber cómo tomar y mezclar sonido‖, en la que tan solo 6 estudiantes

consideran que no (el 3,1%), mientras que ninguno eligió la opción ―la universidad no

es para formar operadores‖. Más de un 90% de los que cumplimentaron el cuestionario

consideraron importante que la universidad ayudase a obtener la capacidad para manejar

herramientas técnicas.

Discusión/Conclusiones

Las competencias específicas deseables para los estudiantes de asignaturas relacionadas

con la tecnología en el Área de Comunicación Audiovisual conllevan problemas de

adaptación al uso de herramientas que permitan una simulación de las circunstancias

profesionales. El proyecto ha evidenciado que existen fórmulas de enseñanza-

aprendizaje que pueden aplicarse a estos problemas tecnológicos complejos,

desarrollando al mismo tiempo competencias genéricas como el trabajo en equipo, la

responsabilidad y la motivación frente a la propia formación.

Los estudiantes que han contestado el cuestionario propuesto por el proyecto parecen

tener claro, en su mayoría, que comprender el papel de la tecnología y estar dispuestos a

evolucionar con ella es una actitud necesaria frente a las exigencias del sector

audiovisual de la actualidad, y demandan a la universidad apoyo para su formación en

operaciones básicas de equipos o herramientas.

Referencias

Cenich, G. y Santos, G. (2005). Propuesta de aprendizaje basado en proyectos y trabajo

colaborativo: experiencia de un curso en línea. Revista Electrónica de

Investigación Educativa, 7 (2). Recuperado el 12 junio de 2012 de

http://redie.uabc.mx/vol7no2/contenido-cenich.html

http://redie.uabc.mx/vol7no2/contenido-cenich.html

1622

Rué, J.(2009). El Aprendizaje Autónomo en Educación Superior. Madrid: Narcea.

Ruiz, M. (Coord.) (2004). Las TIC, un reto para nuevos aprendizajes: Usar

información, comunicarse y utilizar recursos. Madrid: MEC/ Narcea.

Villa, A., y Poblete, M. (2011). Evaluación de competencias genéricas: principios,

oportunidades y limitaciones, Bordón. Revista de Pedagogía, 63 (1), 147-170.

1623

EL ESTUDIO DEL DERECHO CONSTITUCIONAL: UN ANÁLISIS

COMPARATIVO ENTRE LA LICENCIATURA Y EL GRADO

Vicente A. Sanjurjo-Rivo, Begoña López-Portas y Ana Gude-Fernández

Universidad de Santiago de Compostela (USC)

Introducción

El Derecho Constitucional se estudia en los dos primeros años de la titulación y no

requiere un conocimiento jurídico previo. Analizaremos su posición dentro del

programa de estudios de la Facultad de Derecho de Santiago de Compostela. En

concreto nos centraremos en el análisis de la transformación experimentada por la

materia en el periodo 2009-2011 derivada de la adaptación al Espacio Europeo de

Educación Superior, esto es, la implantación del denominado Plan Bolonia.

Deben tenerse en cuenta una serie de consideraciones previas relevantes a efectos del

análisis abordado en el presente trabajo: el establecimiento de un numerus clausus de

alumnos y una nota de corte de acceso, así como la modificación del número de grupos

y la reducción del número de cursos necesarios para obtener el título. En atención a los

medios personales y espacios disponibles para su implantación, el número de alumnos

propuestos en la memoria para la verificación del título oficial de graduado en Derecho

presentado por la Universidad —confirmado por la Comisión de verificación de Planes

de Estudios del Consejo de Universidades el 30 de junio de 2010— había sido el de 240

en los dos primeros años y de 300 en los dos siguientes, un número que se verá

superado con creces en la práctica.

Método

Los elementos comparativos específicos de valoración son los cursos académicos

2009/2010 y 2010/2011 correspondientes al último año de docencia presencial de la

materia en la licenciatura de Derecho y el primero de la implantación del grado en la

Facultad de Derecho de Santiago de Compostela. Para ello tomaremos como parámetros

referenciales de nuestra investigación tanto elementos teóricos propios de la

programación docente como los resultados prácticos de su aplicación, calibrados en

función de las calificaciones obtenidas por los alumnos que han cursado la asignatura

durante los años señalados.

1624

En el caso de la materia de Derecho Constitucional I de la Licenciatura subrayaremos

los siguientes elementos característicos:

1. Elementos descriptivos de la materia: tipo de asignatura: troncal anual de primer

ciclo, primer curso de la licenciatura de Derecho. Número de créditos: 9 créditos (6

teóricos + 3 prácticos).

2. El programa de la asignatura se estructura en cuatro apartados y dieciséis temas, de

acuerdo con el siguiente esquema: Parte I: La CE en su historia y el ordenamiento

jurídico; Parte II: La definición constitucional del Estado; Parte III: Los poderes del

Estado y el sistema de fuentes; y Parte IV: La defensa de la Constitución.

3. Aspectos que se tendrían en cuenta en la evaluación y criterios que se emplearían a

tal efecto:

ASPECTOS A

VALORAR
CRITERIOS INSTRUMENTO

PONDERACI

ÓN

Conceptos

básicos

 sobre la

materia

Conocimiento teórico Examen final 90%

Trabajos y

prácticas

Estructura

Documentación

Redacción y

argumentación crítica

Exposición oral

Trabajos

Intervención en las

sesiones prácticas

5%

Asistencia

participativa

Participación activa en

las clases

Observación y notas del

profesor
5%

En cuanto a la materia de Derecho Constitucional I del Grado destacaremos, siguiendo

el mismo esquema descrito, las siguientes características:

1. Elementos descriptivos de la materia: si bien se imparte también en el primer curso

del grado en Derecho, sin embargo se distinguen dos asignaturas semestrales de

Formación Básica de 4.5 créditos cada una: ―Definición del Estado y sistema de

1625

fuentes‖ en el primer semestre y en el segundo semestre ―Órganos del Estado

democrático‖.

2. El programa de la asignatura se estructura en tres apartados de acuerdo con el

siguiente esquema:

3. Indicaciones metodológicas y atribución de créditos ECTS. De un modo general

podemos señalar que las actividades y horas de trabajo se articulan de un modo

diferente ya que predomina el fomento del trabajo personal del alumno, para lo cual

junto a los instrumentos metodológicos empleados en la licenciatura (clases magistrales,

casos prácticos, el uso del aula virtual) se introducen nuevos mecanismos de aprendizaje

cooperativo que permitan la formación de competencias de trabajo en equipo. Así, a

grandes rasgos podemos señalar en este apartado las horas de estudio y la distribución

de créditos.

a) DERECHO CONSTITUCIONAL I: DEFINICIÓN DEL ESTADO Y SISTEMA

DE FUENTES. Materia: 4,5 créditos= 4,5 x 25 = 112,5 horas (créditos ECTs)

ACTIVIDADES
HORAS

PRESENCIALES
FACTOR

HORAS DE TRABAJO

DEL ALUMNO
TOTAL

Clases teóricas 30 1 30 60

Trabajos y

prácticas
15 1,5 22,5 37,5

Tutorías 2 0,5 1 3

Examen y revisión 2 5 10 12

TOTAL 49 63,5 112,5

b) Este esquema se repetirá con la materia DERECHO CONSTITUCIONAL I:

ÓRGANOS DEL ESTADO DEMOCRÁTICO

Con carácter general, referido a las dos asignaturas, se introducen nuevas dinámicas de

trabajo cooperativo en las clases interactivas que pretenden seguir el modelo de

1626

formación basado en competencias, base del objetivo recogido en la Declaración de

Bolonia de 19 de junio de 1999. Así pues, se han introducido diversas técnicas de

aprendizaje cooperativo en los que los estudiantes trabajan en grupos o equipos, de

manera que surge la necesidad de que se ayuden mutuamente en las tareas académicas.

Entre las distintas técnicas empleadas en las clases interactivas podemos destacar

fundamentalmente el puzzle de Aronson, el método de aprender juntos de Johnson y

Johnson, Co-op Co-op, o los grupos de investigación de Sharan y Sharan.

4. Aspectos que se tendrían en cuenta en la evaluación y criterios que se emplearían a

tal efecto:

ASPECTOS A

VALORAR
CRITERIOS INSTRUMENTO PONDERACIÓN

Conceptos

básicos

 sobre la

materia

Conocimiento teórico
Examen final test y

desarrollo
90%

Trabajos y

prácticas

Estructura

Documentación

Redacción y

argumentación crítica

Exposición oral

Trabajos

Intervención en las sesiones

prácticas

5%

Asistencia

participativa

Control de Asistencia

Cooperación en el

trabajo en grupo

Participación activa en

las clases

Listas de asistencias

Supervisión

funcionamiento de los

grupos

Observación y notas del

profesor

5%

Resultados:

Tomaremos como referencia en nuestro análisis a distintos grupos de primer curso

correspondientes a los dos cursos académicos objeto de comparación. Así, el grupo 1ºC

en el caso de Derecho Constitucional I, curso académico 2009/2010; y los grupos 1ºA y

1ºB en el caso de Derecho Constitucional I: fuentes y órganos del Estado democrático,

curso académico 2010/2011.

1627

DERECHO CONSTITUCIONAL I

(1ºC, CURSO ACADÉMICO 2009/2010)

Calificación Alumnos Porcentaje

Suspenso 82 64,062%

Aprobado 27 21,094%

Notable 15 11,719%

Matricula de Honor 3 2,344%

Sobresaliente 1 0.781%

Estadísticas por calificaciones ANUAL

(Total alumnos grupo C:128)

DERECHO CONSTITUCIONAL I: DEFINICIÓN EL ESTADO Y SISTEMAS DE

FUENTES (1ºA Y 1ºB, CURSO ACADÉMICO 2010/2011)

Calificación Alumnos Porcentaje

No presentado 40 16,667%

Suspenso 138 57,500%

Aprobado 33 13,750%

Notable 29 12,083%

Estadísticas por calificaciones 1er SEMESTRE

(Total alumnos grupos A y B: 240)

Calificación Alumnos Porcentaje

Suspenso 58 71,604%

Aprobado 12 14,814%

Notable 10 12,345%

Sobresaliente 1 1,234%

Calificación Alumnos Porcentaje

No presentado 27 15,341%

Suspenso 95 53,977%

Aprobado 29 16,477%

Notable 23 13,068%

Sobresaliente 2 1,136%

Estadísticas por calificaciones SEPTIEMBRE

(Total alumnos grupo C: 81)

Estadísticas por calificaciones JULIO

(Total alumnos grupos A y B: 176)

1628

DERECHO CONSTITUCIONAL I: ÓRGANOS DEL ESTADO DEMOCRÁTICO

(1ºA Y 1ºB, CURSO ACADÉMICO 2010/2011)

Calificación Alumnos Porcentaje

No presentado 34 14,407%

Suspenso 63 26,695%

Aprobado 68 28,814%

Notable 53 22,458%

Matrícula honor 7 2,966%

Sobresaliente 11 4,661%

Estadísticas por calificaciones 2º SEMESTRE

(Total alumnos A y B: 236)

Discusión/Conclusiones

La implantación del Grado y, además, su transitoria coexistencia con la Licenciatura

plantea una serie de problemas y disfuncionalidades que, indudablemente, inciden en

los resultados aportados. Veamos a continuación, a modo de corolario, alguno de ellos.

En primer lugar, la superposición de dos calendarios académicos diferenciados derivada

de la convivencia de los dos planes de estudios extiende o contrae la duración de los

cuatrimestres y los periodos de examen. Esto genera sensación de caos entre el

alumnado y el profesorado. Unos porque al cambiar de la licenciatura al grado no saben

el grupo al que pertenecen hasta ya avanzado el cuatrimestre (perdiendo parte de las

actividades ya realizadas), y los otros porque se encuentran con convocatorias

continuadas de exámenes que repercuten en el rendimiento docente e investigador.

En segundo lugar, se observa que el porcentaje de alumnos presentados a las

convocatorias de exámenes es mayor en el Grado, pero con peores resultados

académicos.

En tercer lugar, se han visto desbordadas las previsiones iniciales de alumnos. La

principal consecuencia de todo ello será la imposibilidad del desarrollo de las clases

según las previsiones iniciales, en particular las interactivas impartidas en tres

subgrupos por cada uno de los grupos que alcanzan una ratio de 56,3 alumnos por clase.

Calificación Alumnos Porcentaje

No presentado 31 32,292%

Suspenso 34 35,417%

Aprobado 25 26,042%

Notable 6 6,250%

Estadísticas por calificaciones JULIO

(Total alumnos grupos A y B: 96)

1629

Por último, aunque los comienzos son siempre difíciles, los resultados obtenidos

plantean ya en el primer año de la puesta en funcionamiento del Plan Bolonia en

Derecho fundamentalmente dos cuestiones. Por un lado, la consolidación del

sentimiento de escepticismo entre el alumnado y profesorado sobre la posible viabilidad

de la aplicación del Plan Bolonia en titulaciones como Derecho, lo que confirmaría la

resistencia a su implantación en países como Reino Unido o Alemania. Y por otro lado,

y complementario con lo anterior, la necesidad de una readaptación real del modelo de

enseñanza vigente, lo cual resulta casi imposible en el actual contexto económico y

social en el que la enseñanza se ve sometida a recortes presupuestarios que redundan en

la falta de medios personales y materiales.

Referencias

Aronson, E. y Patnoe, S. (1997). The Jigsaw Classroom. Building Cooperation in the

Classromm. United States: Longman (Second Edition).

Johnson, D. W., Johnson, R. T., Holubec, E. (1999). El Aprendizaje Cooperativo en el

Aula. Buenos Aires: Editorial Paidos.

1630

LA OPTIMIZACIÓN DE RESULTADOS A TRAVÉS DEL TRABAJO

COOPERATIVO EN LA ENSEÑANZA JURÍDICA: UNA EXPERIENCIA

DESDE EL DERECHO ADMINISTRATIVO PATRIMONIAL

Julián Valero Torrijos y Pilar Juana García Saura

Universidad de Murcia

Introducción

En general, el sistema educativo tiende a dar prioridad al conocimiento de información

por encima de otro tipo de aprendizajes, perspectiva que en el ámbito jurídico se

encuentra todavía enraizada en la práctica diaria de las Facultades de Derecho. Se

constata, igualmente, cierta obsesión por la regulación y rendición pública de cuentas en

los procesos educativos por parte de instituciones y profesores restando esfuerzos para

la atención y detección de otras necesidades del estudiante (DARLING- HAMMOUD,

2001). En consecuencia, la llamada inteligencia emocional necesariamente ha de

adquirir un papel esencial en la formación universitaria, especialmente en aquellos

colectivos que, como los juristas, se encuentran abocados al trabajo en equipo, la

relación con otros profesionales que han de juzgar su trabajo y, sobre todo, la necesidad

de hacerlo en público.

Una nueva perspectiva de la educación universitaria como proyecto de humanización se

impone. Un modelo centrado en el desarrollo integral de la persona del alumno que

favorezca su autonomía, integridad y responsabilidad, así como el respeto a los derechos

humanos y libertades; perspectiva esta última de especial relevancia en el ámbito del

Derecho Público en general y del Derecho Administrativo en particular (Font i Llovet,

2000; Martín-Retortillo, 1990; Martínez Marín, 1990). En definitiva, un estilo educativo

en cuyo marco, las instituciones educativas del futuro puedan centrarse de forma

intensiva no sólo en la transmisión de conocimientos sino también en el desarrollo de

capacidades sociales y emocionales respondiendo así a un concepto de educación más

amplio y orientado a valores (UNESCO, 2007). Y esta es una encrucijada a la que debe

hacer frente la Universidad actual.

Se impone propiciar de forma explícita el razonamiento, la comprensión, la tolerancia,

la empatía, la participación comprometida, la resolución de conflictos, o el desarrollo de

destrezas para la gestión de información y las relaciones humanas proponiendo valores

como el trabajo en equipo y la solidaridad para acabar con pedagogías tradicionales que

1631

condenan al alumno al silencio y la pasividad y, en última instancia, al absentismo y el

fracaso académico.

En definitiva, es preciso facilitar al alumno las condiciones que le permitan asumir un

papel activo, participativo y de responsabilidad en su propio proceso de aprendizaje.

También constituye un marco de referencia de buenas prácticas del profesor

universitario el desarrollo de un nuevo perfil profesional caracterizado por actuar como

facilitador y mediador del aprendizaje del alumno (Ruiz y Martín, 2005).

Pretendemos someter a la consideración de otros colegas el resultado de una experiencia

concreta que hemos llevado a cabo en el ámbito de los estudios jurídicos en relación con

dos materias relativas a las implicaciones patrimoniales para la ciudadanía de la

actuación de las Administraciones Públicas: la expropiación forzosa y la

responsabilidad patrimonial.

OBJETIVOS

En la experiencia que presentamos, nos planteamos como objetivo principal la

elaboración y validación de un estrategia de aprendizaje cooperativo desde la

perspectiva de un modelo emocional y social con alumnos universitarios en el área de

Derecho Administrativo, si bien sus conclusiones podrían igualmente trasladarse, con

las debidas matizaciones, a otras disciplinas jurídicas.

Método

Participantes

A tal efecto se han de constituir dos grupos, uno experimental y otro de control, con 25

alumnos cada uno, que cursan los estudios del Grado de Derecho, segundo curso, en la

asignatura de Derecho Administrativo. Sus edades están comprendidas entre los 18 y 19

años. Pertenecen a un contexto sociocultural semejante (matriculados en la Universidad

de Murcia).

Instrumentos de exploración

1. Prueba- examen con cuestiones de desarrollo, sobre los temas trabajados, para la

valoración del rendimiento académico del alumno. La consideración de los datos

obtenidos, hará posible constatar el nivel de conocimientos alcanzado. 2. Cuestionario-

escala para la constatación de resultados alcanzados a nivel individual y grupal,

relativos a responsabilidad, participación, motivación y capacidad de crítica.

1632

Diseño de la experiencia

En función de los objetivos formulados, el diseño de la investigación que proponemos

se adapta al modelo de diseño de grupo de control con postest (Figura 1) que permitirá

valorar los efectos de nuestra intervención desde el paradigma emocional y social,

relativos al nivel de aprendizajes y conocimientos propios de la asignatura de Derecho

Administrativo. De esta manera será igualmente posible constatar el nivel alcanzado

relativo a participación, motivación, responsabilidad, capacidad de crítica y autocrítica.

Figura 1. Grupo de control con post-test

Grupos Programa de aprendizaje Postest

Experimental x x

Control x

Fuente: Mc Millan, H. y Schumenchen, S., 2006

Tiempo de aplicación

El programa de intervención propuesto se aplica durante diez semanas.

Procedimiento. Programa de aprendizaje cooperativo

Los contenidos objeto de estudio son aquellos que se incluyen en la Guía Docente de

Derecho Administrativo (curso 2011-2012), Grado de Derecho. Universidad de

Murcia). Los bloques temáticos que integran el programa se dividen en tantos partes

como alumnos forman el grupo y cada miembro del mismo se encarga de estudiar y

elaborar una parte del tema.

Itinerario: Los grupos puzzle se reúnen con el fin de confeccionar su plan de trabajo,

organizarse, establecer criterios, etc. para elaborar un documento sobre la parte del

bloque temático asignada a cada uno de sus miembros comprometiéndose a finalizarlo

en el plazo acordado. Este trabajo comprende dos o tres sesiones reunidos en grupos

mixtos o paralelos, compuestos cada uno de ellos por los alumnos que poseen la misma

información, para colaborar y ayudarse a preparar la materia correspondiente a su parte

del tema (figura 2).

1633

Figura 2

Una vez elaborado el documento sobre la materia de la que son responsables, los

alumnos se reúnen en los grupos constituidos en un principio (grupos puzzle) donde

cada uno de ellos expone al resto su trabajo, les entrega un esquema del mismo,

comentan y se aclaran dudas. Esta parte del trabajo se realiza en varias sesiones al final

de las cuales el trabajo queda concluido y completado disponiendo cada uno de los

alumnos de toda la información sobre el tema en cuestión.

Resultados

Tras la agrupación por frecuencias de los datos obtenidos, su distribución por

porcentajes y la aplicación de la Prueba no paramétrica de Mann- Whitney, podemos

concluir que existe diferencia significativa (Intervalo de confianza I.C 95%) entre los

grupos experimental y control tanto en lo referente a rendimiento académico como a las

actitudes de motivación, gestión de la información, participación, iniciativa y autocrítica

(variables dependientes), tras la aplicación de la estrategia metodológica de cooperación

descrita (variable independiente).

Estos resultados confirman los obtenidos en diferentes trabajos de investigación sobre

aprendizaje cooperativo realizados por diversos expertos internacionales tales como

Johnson y Johnson (2008), Kagan (2001), Slavin (1995) y otros muchos investigadores

en diferentes facetas del aprendizaje cooperativo. Entre ellos: Ovejero (1990), Díaz

Aguado (2003), Durán y Vidal (2003), Moruno, Sánchez y Zariquiey (2011) o Torrego

y Negro (2012).

BLOQUES TEMÁTICOS

Partes del tema: a,b,c,d,e

GRUPOS

EXPERTOS

a 1a, 1b, 1c, 1d, 1e

b 2a, 2b, 2c, 2d, 2e

c 3a, 3b, 3c, 3d, 3e

d 4a, 4b, 4c, 4d, 4e

e 5a, 5b, 5c, 5d, 5e

GRUPOS PUZZLE

1634

Discusón/Conclusiones

Los resultados obtenidos en la investigación que presentamos nos permiten establecer

las siguientes conclusiones y algunas propuestas:

La variación observada en el grupo experimental tras la aplicación de nuestro programa

es significativa a nivel estadístico e imputable a nuestra estrategia de aprendizaje

cooperativo. La variación experimentada por el grupo de control no es significativa a

nivel estadístico.

Tal y como hemos podido comprobar, el aprendizaje cooperativo puede ser

implementado en las Facultades de Derecho y concretamente ha resultado efectivo en la

asignatura de Derecho Administrativo para el conocimiento en la materia de Derecho

Administrativo Patrimonial ya que debido a la idiosincrasia del tema, resulta

especialmente útil el recurso a esta metodología. La metodología de trabajo cooperativo

resulta especialmente adecuada para el estudio del tema de la responsabilidad

extracontractual de la Administración, al ser muy casuístico. También para abordar el

tema de la expropiación forzosa, extraordinariamente compleja ya que supone la forma

más extrema de la actividad administrativa de limitación, suponiendo privaciones

singulares de derechos e intereses patrimoniales en aras de un fin público. Resulta

conveniente, por las razones expuestas, la puesta en práctica de técnicas de cooperación

en estas materias para el desarrollo de la motivación del alumno, gestión de la

información, autonomía, participación, cooperación, responsabilidad, autocrítica, etc.

Cuestiones, como hemos podido comprobar, que los propios alumnos valoran mucho

manifestando interés y motivación al enfrentarse a ellas.

Referencias

Bauman, Z. (2005). ―Liquid modern challenges to Education‖. En ROBISON, S y

KATULISH, J.C., Values in Higher Education. Cardiff: Publishing Limited and

The University of Leeds.

Díaz Aguado, M.J. (2003) Aprendizaje cooperativo y educación multicultural. Madrid:

Pirámide.

Darling-Hammoud (2001). El derecho de aprender. Barcelona: Ariel.

Durán, D. y Vidal, V. (2003). Tutoría entre iguales. De la teoría a la práctica.

Barcelona: Grao.

1635

Fernández-Berrocal, Extremera, et al. (2009). Avances en el estudio de la inteligencia

emocional. Santander: Fundación Marcelino Botín.

FONT I LLOVET, T. (2000). ―Enseñanza, aprendizaje y educación en el Derecho

Administrativo‖, XIII Congreso Italo-español de profesores de Derecho

Administrativo, Salamanca

Goleman, D. (1995) La inteligencia emocional. Barcelona: Cairos.

Johnson, D.W. y Johnson, F.P. (2008). Joining together. Group theory and group skills.

Illinois: Pearson Education.

Kagan, S. (2001): ―Kagan structures: Research and rationale‖, Kagan Online Magazine,

primavera 2001,

http://www.kagamonline.com/free_articles/dr_spencer_kagan/research_rationale

.php

MARTÍN-RETORTILLO, L. (1990) A vueltas con la Universidad, Civitas, Madrid.

Martínez Marín, A. (1990). La enseñanza del Derecho Administrativo. Un método de

participación organizada, Universidad de Murcia, Murcia.

Moruno, P., Sánchez, M. y Zariquiey, F. (2011). La red del aprendizaje: elementos,

procedimientos y secuencia. En Torrego (Coord.), Altas capacidades y

aprendizaje cooperativo. Madris: SM.

Ovejero, A (1993). El aprendizaje cooperativo: una aportación de la Psicología Social a

la Educación del Siglo XXI. Revista Psicotema, 5.

Ovejero, A. (1990). El aprendizaje cooperativo. Una alternativa a la enseñanza

tradicional. Barcelona: Grao.

Ruiz, C. y Martín, C. (2005). Innovación docente en la Universidad en el marco del

EEES. Madrid: Educatio.

Slavin, R. (1995) Cooperative learning. Massachusetts: Allyn and Bacon.

 Torrego, J.C. y Negro, A. (2012) Aprendizaje cooperativo en las aulas. Madrid:

Alianza Editorial.

UNESCO (2007). Declaración KRONBERG.

1636

LA eRÚBRICA COMO HERRAMIENTA PARA LA CALIFICACIÓN DE

TRABAJOS

Carmen Ricoy y Jennifer Fernández-Rodríguez

Universidad de Vigo

Introducción

La importancia del uso de la erúbrica radica en su doble función como componente

metodológico y técnica de evaluación. Poniendo el énfasis en el aspecto evaluativo, esta

herramienta ayuda al alumnado en la comprensión de las expectativas planteadas por el

profesorado respecto de la actividad formativa propuesta (Torres y Perera, 2010). De

hecho, cualquier proceso evaluativo exige el manejo de criterios claros, así como de

juicios de valor sobre su cumplimiento. Por ello, como apuntan Rodríguez, Ibarra y

Gómez (2010) es necesario definir la calidad del trabajo desarrollado por el alumnado y

los resultados obtenidos.

La calificación mediante rúbricas o erúbrica exige el uso de protocolos para la recogida

de información plasmando diferentes categorías de valoración en función de las tareas

abordadas, y los niveles de profundización alcanzado (Chica, 2011). Ello posibilita,

tanto al alumnado como al profesorado, el análisis y comprensión sobre el dominio

alcanzado en las competencias transversales, académicas y las propias del perfil

profesional. El uso de la erúbrica favorece la implicación de los estudiantes en su

autoevaluación, permitiéndoles el conocimiento de los criterios utilizados desde el

inicio del desarrollo de su proceso de aprendizaje. De esta forma, el alumnado puede

reflexionar y trazar de forma consciente y comprometida su recorrido formativo, así

como solicitar explicaciones al docente . Además, Ricoy y Valente (2012) sostienen que

el uso de la erúbrica permite objetivar la calificación atribuida al trabajo del alumnado.

El objetivo central de este trabajo es conocer la percepción del alumnado del máster de

formación del profesorado de secundaria sobre la erúbrica como instrumento para la

calificación de trabajos, así como sus propuestas a partir de las creencias previas y los

conocimientos adquiridos.

Contexto y estrategia didáctica

1637

Este estudio se sitúa en la Universidad de Vigo, Campus de Ourense. Se ha llevado a

cabo con el alumnado del máster de Educación Secundaria Obligatoria, Bachillerato,

Formación Profesional y Enseñanza de Idiomas en el curso académico 2011/2012.

Inicialmente, a través de una materia del módulo común del referido máster que se

denomina Diseño Curricular y Organización de Centros Educativos, las profesoras de

la misma tratamos de promover la reflexión y el debate sobre la evaluación y entrenar al

alumnado en habilidades profesionales de diseño y elaboración de materiales.

Instándole, además, a la creación de erúbricas individualmente y/o en parejas, a través

de la aplicación informática de RubiStar (de acceso gratuito). De esta aplicación

informática es de resaltar su facilidad de manejo y su versatilidad para el diseño de

erúbricas en diferentes materias del curriculum de cualquier nivel educativo.

Método

La investigación abordada es de tipo exploratorio y se desarrolló a partir de un estudio

de casos de carácter cualitativo. Las erúbricas diseñadas por un grupo de alumnos/as del

referido máster se han sometido a un análisis de contenido, a partir de las categorías con

diferentes criterios de valoración asociados a sus respectivas escalas de valoración:

Excelente, bueno, regular y malo.

Para el tratamiento de la información se identificó cada archivo digital, en el que

recogió la propuesta el alumnado del máster, con un número correlativo del 1 al 11

precedido de las letras ―er‖, relativas a la palabra erúbrica, con lo que se denota su

referencia en el apartado de resultados (ejemplo: er 7 y er 11 -para referir la erúbrica nº

7 y nº 11-). Para el análisis de contenido nos apoyamos en el programa Excel 2010,

tanto para determinar las categorías atribuidas, por los futuros profesores, a los

diferentes extremos objeto de calificación en los trabajos escritos y/u orales, como para

realizar el recuento de frecuencias de las mismas y su representación gráfica.

La muestra de participantes se conformó con un total de 11 erúbricas, de las cuales 6

versan sobre la calificación de trabajos escritos y las 5 restantes sobre su presentación

oral. El alumnado implicado refleja un perfil muy diversificado al proceder de

titulaciones universitarias variadas (geografía e historia, económicas, matemáticas,

físicas, derecho, arquitectura, informática, etc.) para incorporarse en el máster. La

selección de los participantes se ha realizado atendiendo a criterios de accesibilidad y

1638

conveniencia, considerando la autorización que, una vez solicitada, nos brindan los

propios protagonistas para utilizar la información en este estudio.

Resultados

Presentamos los resultados preliminares obtenidos a partir de la percepción que tienen,

los futuros profesores, sobre las categorías utilizadas para la valoración de los trabajos

escritos y/u orales del hipotético alumnado de educación secundaria (figura 1).

Figura 1. Categorías asociadas a la calificación de trabajos escritos y orales

Los futuros docentes, aprecian en mayor medida la calidad del contenido y la inclusión

de referencias bibliográficas en los trabajos escritos del alumnado de educación

secundaria. En su contenido tienen en cuenta que la información se encuentre

adecuadamente relacionada con el tema principal (er 1, er 4 y er 5), proporcione ideas

secundarias y ejemplificaciones (er 1 y er 5), así como la existencia de correspondencia

con las exigencias que se le planteen (er 2, er 3 y er 4), así como que el trabajo se

presente de forma creativa y con aportaciones personales (er 4). En lo que respecta a las

referencias bibliográficas se estima que procedan de diferentes formatos y tipología de

publicación (er 4), que estén documentadas adecuadamente al final del trabajo (er 1, er 5

y er 10) y que la información tenga relación con el tema desarrollado (er 2).

Los participantes también proponen valorar en los trabajos escritos el estilo de la

redacción, penalizando los errores gramaticales y ortográficos (er 1), y en general su

formato (er 2). Ponen énfasis en la claridad lingüística, su redacción y comprensión (er

2 y er 4).

En menor medida, el futuro profesorado, tiene en consideración las categorías

relacionadas con la inclusión de diagramas e ilustraciones, la organización escrita, el

tiempo de entrega, el nivel de implicación del alumnado y la cantidad de información

1639

presentada. En la organización del trabajo escrito estiman que se ha de calificar, en

mayor medida, cuando recoge una buena estructura el contenido, así como títulos y

subtítulos (er 1 y er 5). En el tiempo de entrega, se tiene en cuenta si se cumplen los

plazos de entrega final y los relacionados con la supervisión del seguimiento del

desarrollo del trabajo (er 2 y er 5). En lo que respecta al nivel de participación

consideran la cooperación por parte del equipo de trabajo, si el grupo es autónomo (er 2)

y si sus miembros incentivan la participación y cohesión grupal (er 2 y er 3) generando

actitudes de escucha, intercambio y apoyo entre sus componentes (er 3). En cuanto a la

cantidad de información proponen analizar si la misma proporciona respuesta a los

contenidos nucleares del trabajo abordado (er 5).

En los trabajos orales, generalmente como consecución de su presentación escrita, se

valora en mayor medida por este colectivo, la utilización de algún apoyo para la

presentación y la comunicación verbal. De modo que en el empleo de recursos para la

exposición del trabajo se refieren a la utilización de distintos medios (er 4), si éstos

están diversificados contribuyendo a una exposición más dinámica, novedosa y creativa

(er 6, er 7, er 9 y er 11). Además, se tiene en cuenta que la información expuesta sea

clara y sintética (er 10). En cuanto al contenido se propone observar si presenta un

esquema lógico (er 6), junto con la demostración de un completo entendimiento del

tema (er 6, er 7, er 8, er 9 y er 11) y si se resuelven con rigor las preguntas que se le

plantean oralmente en el momento de la exposición (er 6, er 9 y er 11).

En la comunicación del contenido se atiende a la fluidez en la pronunciación (er 6, er 7

y er 9), la existencia de un tono adecuadamente modulado (er 6, er 7, er 8 y er 9), si la

expresión es fluida (er 11), así como que el léxico empleado resulte oportuno (er 8 y er

9).

El futuro profesorado le otorga menos valoración a la comunicación no verbal, al ajuste

de tiempo de la exposición oral y a su organización. Asimismo, se considera de forma

positiva una postura física correcta y relajada, el establecimiento del contacto visual con

los miembros del aula (er 6, er 7 y er 9) o mostrar seguridad y confianza (er 6 y er 9).

Por último, en la organización de la presentación se propone considerar la existe de

rigor en el contenido y un reparto proporcional en la exposición por los distintos

miembros del grupo (er 8).

1640

Discusión/Conclusiones

Como conclusiones indicar que para la calificación de trabajos a través de las erúbricas,

los futuros docentes de educación secundaria, consideran muy importante en su

desarrollo escrito la calidad del contenido y la presencia de referencias bibliográficas

acordes. En su vertiente oral se estima principalmente la utilización de diferentes

recursos de apoyo, el contenido de la presentación y la comunicación verbal. En su

conjunto valoran, tanto en el desarrollo del trabajo escrito como su presentación oral, y

en ambos casos el ajuste a la temporalización estipulada.

De estas conclusiones preliminares se desprende una propuesta para el diseño de

erúbricas con el objeto de calificar los trabajos escritos y orales del alumnado de

secundaria (tabla 1). Su aplicación es susceptibles de uso en diferentes contextos desde

una visión reflexiva y analítica.

Tabla 1. Propuesta de rúbrica para la calificación de trabajos

T
R

A
B

A
J

O
 E

S
C

R
IT

O

CATEGORÍAS
ESCALA DE VALORACIÓN

Excelente (3-4) Bueno (2-3) Regular (1-2) Malo (0-1)

Formato

Se ajusta totalmente a las normas

entregadas para su desarrollo; su

estructura es clara y organizada; la

presentación es creativa e innovadora.

Se ajusta bastante a las normas

entregadas para su desarrollo; su

estructura es clara y organizada.

Se ajusta parcialmente a las

normas entregadas. Su

organización es poco clara.

No se ajusta a las normas

entregadas para su desarrollo;

está mal estructurado; su

formato es copia de otras

propuestas.

Redacción

No presenta errores gramaticales y/o

ortográficos; su redacción es muy

buena y facilita la comprensión al

lector.

No presenta errores gramaticales

y/o ortográficos relevantes; su

redacción es bastante clara; y

coherente.

Presenta errores gramaticales

y/o ortográficos importantes.

Su redacción genera bastante

confusión al lector.

Presenta gran cantidad de

errores gramaticales y/o

ortográficos; su redacción es

pésima.

Contenido

El rigor en el contenido aportado es

elevado; incluye fuentes fiables;

aporta líneas argumentales propias y

de cierta profundidad; incorpora

imágenes, diagramas, etc.

relacionadas con la temática.

La mayor parte del contenido es

preciso; utiliza alguna fuente

secundaria; incorpora diferentes

imágenes relacionadas con la

temática.

Incluye información poco

relevante; utiliza información

de fuentes poco fiables.

El contenido es muy escaso y

nada riguroso; no se utiliza

ningún tipo de fuente

bibliográfica; existe plagio.

Fuentes /
Referencias

bibliográficas

Todas las fuentes están referenciadas

siguiendo la normativa facilitada;

todas las citas bibliográficas del texto

se encuentran referenciadas al final

del trabajo; la aportación de fuentes

documentales es amplia y variada.

La mayor parte de las referencias

siguen la norma facilitada; casi

todas las citas del texto se

encuentran referenciadas al final

del trabajo; se varía de soporte.

Algunas referencias presentan

cierta homogeneidad en su

presentación y otras no; se

referencian algunas al final

del trabajo; son escasas las

fuentes utilizadas y proceden

solamente de Internet.

Apenas se incluyen citas en el

texto; no se sigue ningún

parámetro homogenizador para

presentar las referencias;

solamente se referencia una o

dos citas al final del trabajo; las

fuentes bibliográficas solo

proceden de paginas webs.

Temporalización

Cumple el plazo de entrega final

estipulado; se respetaron los que

afectan al seguimiento del desarrollo

del trabajo por parte del profesorado.

Cumple el plazo de entrega final;

no siempre se fue puntual en la

presentación de los borradores

para realizar el seguimiento el

profesorado.

Se excede el plazo de entrega

final; no se respetaron los

plazos de entrega del

desarrollo del borrador para

hacer el seguimiento.

No se cumple el plazo de

entrega final; no se cumple con

las entregas parciales para

realizar el seguimiento del

desarrollo del borrador.

P
R

E
S

E
N

T
A

C
IÓ

N

O
R

A
L

Comunicación

Existe una excelente dicción (fluidez

y tono apropiado); adecuada postura

corporal y contacto visual con los

miembros del aula; se interactúa entre

el grupo y los oyentes; se responde

con aplomo y corrección a las

preguntas planteadas.

Existe una buena dicción (fluidez

y tono); adecuada postura

corporal; contacto visual entre el

grupo y los oyentes; se responde

con algo de dificultad a las

preguntas planteadas.

Se presenta dificultades en la

dicción; las ideas se

superponen por lo que se

dificulta su claridad; apenas

existe interacción entre los

miembros y los oyentes.

La dicción es muy deficiente;

no es adecuada la postura

corporal; se rehúye el contacto

visual entre los miembros del

grupo y con los compañeros de

clase; no se responde a las

preguntas planteadas.

Contenido

Se demuestra una considerable

comprensión del tema; aborda

sintéticamente los puntos principales

del trabajo de forma clara; se utiliza

diferentes recursos TIC para la

exposición.

Se demuestra una buena

comprensión del tema; se

abordan casi todos los puntos del

trabajo de forma clara; se utiliza

algún recurso de apoyo en la

exposición.

Se demuestra poca

comprensión en la

exposición; el contenido es

poco relevante y se aborda

muy superficialmente.

No supone ningún tipo de

aportación; no aborda los

puntos centrales del tema; no

utiliza recursos materiales de

apoyo para la exposición.

1641

Referencias

Chica, E. (2011). Una propuesta de evaluación para el trabajo en grupo mediante

rúbrica. Escuela Abierta, 14, 67-81.

Ricoy, M. C. y Valente (2012). As rubricas como instrumento de avaliaçao dos

estuantes. En Membiela, P., Casado, N. y Cebreiros, M. I. (Eds.), La docencia

universitaria en el contexto educativo actual (pp. 187-191). Santiago de

Compostela: Tórculo Artes Gráficas, S. A.

Rodríguez, G., Ibarra, M. S. y Gómez, M. A. (2010). e-Autoevaluación en la

universidad: un reto para profesores y estudiantes. Revista de educación, 356,

401-430.

Torres, J. J. y Perera, V. H. (2010). La rúbrica como instrumento pedagógico para la

tutorización y evaluación de los aprendizajes en el foro online en educación

superior. Pixel-Bit. Revista de Medios y Educación, 36, 141-149.

1642

INTERDISCIPLINARIDAD EN LA TITULACIÓN DE EDUCACIÓN SOCIAL

DESDE SU EQUIPO DOCENTE

Inge Axpe, Israel Alonso, Pedro Manuel Martínez, Milagros Amurrio,

Maite

Arandia y Felisa Arbizu

Universidad del País Vasco/Euskal Herriko Unibertsitatea (UPV/EHU)

Introducción

Descripción del marco en el que se ubica el proyecto de innovación docente

Esta experiencia se ubica en el proceso de cambio cultural que está desarrollando la

UPV/EHU para hacer realidad la creación del Espacio Europeo de Educación Superior.

Somos conscientes y compartimos muchas de las críticas que este proceso ha desatado

en el mundo universitario alertándonos sobre algunos peligros (Barnett, 2001; Bolívar,

2004, 2007, 2008; Diaz Barriga, 2006; Escudero, 2007) y del descontento y resistencia

que observamos en parte del profesorado y alumnado universitarios. A pesar de ello, y

seguros de la necesidad de un cambio en profundidad en la concepción de la docencia

universitaria para este nuevo siglo, esta situación la tomamos como una oportunidad

para repensar, en nuestro caso, el grado de Educación Social. Un hecho que nos ayudó

en su diseño fue el discurso que venía planteando el profesor Zabalza en sus

conferencias y artículos (2002, 2003), señalando a la estructura modular como un medio

para construir un curriculum que asegurara el trabajo interdisciplinar e integrado

(Roegiers, 2007). Esta ruptura con las formas tradicionales de enfocar los procesos de

enseñanza-aprendizaje, según el criterio de algunos autores relevantes, estaba y está más

acorde, en la actualidad, no sólo con la evolución social, sino también con la del

conocimiento y el modo de aproximación al mismo (Zabalza, 2008, 2011; Hargreaves

2003). Parece pues, que es importante buscar el equilibrio entre la atención que

ponemos en un campo de conocimiento concreto en el que nos movemos, investigamos

e innovamos y la apertura y porosidad que hemos de mostrar hacia otros diferentes, más

o menos afines, en los que podemos encontrar herramientas potenciadoras del propio

avance del conocimiento en el ámbito en el que nos ubicamos. Nuestra conjetura fue

que la estructura modular nos podía ayudar en la búsqueda y encuentro con ese

equilibrio así como la, casi diríamos, obligación de abrirnos, de ver realmente a ―los

otros‖, de trabajar con ―los otros‖, esto es, con compañeros y compañeras de otras áreas

de conocimiento, ofreciendo, para ello, una formación más integrada e integradora de

1643

los saberes. Una oportunidad para profundizar en un cambio, queramos o no, necesario

en la cultura docente universitaria y para replantear el papel de la universidad en nuestra

sociedad.

No es difícil imaginar que el trabajo modular nos ha obligado a movernos de nuestras

posiciones disciplinares e individuales, a irnos construyendo como equipo de trabajo, a

reflexionar sobre las cuestiones competenciales, metodológicas y evaluativas, así como

realizar, de cara al alumnado gestos de actuación concretos que respondan a este nuevo

marco de entendimiento de la labor formativa en la universidad, centrada en el

aprendizaje y fomentando el trabajo colaborativo, participativo y reflexivo (Zabalza,

2011; López Noguedol, 2005; Bolívar, 2008). Todo ello, impensable hace pocos años.

La experiencia que contamos tiene que ver con este esfuerzo de ir haciendo camino

hacia la interdisciplinariedad.

Método

Descripción de la experiencia educativa desarrollada: finalidad de la primera y última

semanas de módulo

Uno de los muchos pasos que precisa el largo camino hacia la interdisciplinaridad pasa

por una formación inicial y una evaluación final que permitan integrar el trabajo que el

alumnado desarrollará a lo largo del semestre mediante la Actividad Interdisciplinar de

Módulo (AIM). Para dar respuesta a esta necesidad se conciben y diseñan la primera y

última semana del módulo.

La preparación y planificación de ambas semanas supone el trabajo colaborativo del

equipo docente, que debe diseñar cuidadosamente las actividades más acordes a su

doble finalidad formal (educativa) e informal (toma de contacto con el nuevo centro y

equipo docente y/o despedida y cierre del semestre).

Debe destacarse el esfuerzo realizado por lograr una asistencia y participación conjunta

de todo el equipo docente en todas y cada una de las sesiones, mostrando al alumnado

que el trabajo cooperativo y coordinado que se espera que realice se da ya entre su

profesorado.

La distinta distribución horaria favorece y acerca la relación entre estudiantes y equipo

docente (guía y acompañante del proceso de aprendizaje autónomo). Permite además

introducir las competencias que se espera que el alumnado desarrolle a lo largo del

1644

semestre, posibilitando así un aprendizaje significativo (al dirigir, dar sentido y

contextualizar el proceso).

De este modo, durante esta primera semana se espera generar unas expectativas

adecuadas y positivas respecto al trabajo ulterior, tratando al mismo tiempo de lograr un

clima de grupo favorecedor de situaciones de enseñanza-aprendizaje. Permite además

detectar posibles necesidades a cubrir de los y las estudiantes.

La última semana del semestre ofrece un cierre, recogida y reconocimiento al trabajo y

esfuerzo realizado a lo largo de las semanas previas. En estos últimos cinco días la

distribución horaria habitual da paso a un espacio y tiempo compartido en el que

desarrollar la exposición y presentación de los aspectos más representativos y

llamativos de las tareas intermodulares (AIM) de cada grupo. Tales exposiciones

permiten compartir las inquietudes despertadas a lo largo del proceso, dando pie a la

reflexión conjunta y el reconocimiento del esfuerzo y trabajo de los compañeros y

compañeras. Este espacio permite también evaluar tanto el funcionamiento y trabajo del

grupo-clase como su interacción (entre el propio alumnado y respecto al profesorado).

Una evaluación imprescindible y de gran utilidad para los equipos docentes de los

módulos venideros.

Resultados

Cronograma y actividades realizadas en la primera y última semana.

Como ya se ha señalado, en la primera y última semana las asignaturas se desdibujan,

trabajándose las competencias del módulo de forma trasversal. Para ello el equipo

docente asume la coordinación y dirección de uno o dos espacios, apoyando y

participando en el resto. Así, durante la primera semana se pretende:

- Presentar el equipo docente del módulo, cada asignatura y la guía del módulo (1).

- Profundizar en el sentido de las competencias del módulo y su evaluación (1, 2, 8).

- Desarrollar habilidades para el logro de las competencias: trabajo en equipo y búsqueda

de documentación, fuentes y datos bibliográficos (4, 6)

- Introducir en la metodología del Aprendizaje Basado en Problemas (ABP) y en la

Actividad interdisciplinar de Módulo (AIM) (3, 5, 7, 9).

- Reflexionar conjuntamente (equipo docente y alumnado) para el buen desarrollo del

Módulo (todas las sesiones y más específicamente, la 3, 4, 8).

1645

Cuadro 1. Programación de la primera semana (12-16 de septiembre de 2011)

 Horario Lunes Martes Miércoles Jueves Viernes

9.00

11.30

1.

Presentación

del equipo

docente y de

la guía del

estudiante.

3. Función de los

delegados en el

grado.

Constitución de

grupos de trabajo:

AIM y

seminarios

5. Reflexión sobre

los indicadores de

evaluación del

trabajo y proceso

de la AIM

7. Trabajo sobre el

informe y

presentaciones

finales de la AIM

9. Profundización en

la Metodología ABP

12.00

14.00

2. Trabajo en

torno a las

competencias

del módulo:

sentido,

significado.

4. Consenso de

pautas de

convivencia,

trabajo y

funcionamiento

del gran y

pequeño grupo

6. Introducción a la

búsqueda de

documentación,

datos, y fuentes

bibliográficas.

Elaboración de

referencias.

8. Reflexión y

compromiso en

formas más

democráticas y

equitativas de

evaluación

(autoevaluación y

coevaluación)

Inicio del trabajo

AIM mediante APB

(primera sesión)

En la última semana las asignaturas ceden su espacio a la presentación de los trabajos

desarrollados en la Actividad Interdisciplinar de Módulo (AIM) y la evaluación de esta

actividad y del Módulo en su conjunto. En estas sesiones participa todo el equipo

docente, que junto al alumnado evalúa los aspectos positivos y mejoras de cara al

próximo curso y al siguiente módulo (segundo semestre).

 Cuadro 2. Programación de la última semana (19-23 de diciembre de 2011)

 Horario Lunes Martes Miércoles Jueves Viernes

9.00

11.30

Presentación de

trabajos AIM.

Evaluación del

desarrollo del

módulo

Evaluación del

desarrollo del

módulo

Finalización y

entrega de carpetas

de trabajo

Finalización y entrega

de carpetas de trabajo

12.00

14.00

Evaluación de

las

presentaciones

y proceso

(AIM)

1646

Discusión/Conclusiones

Esta experiencia nos ha permitido constatar una serie de avances y potencialidades

dentro del equipo docente. La existencia de profesorado ―referente‖ (partícipe de

módulos previos) así como la experiencia de otros equipos ha permitido avanzar,

profundizar, matizar y mejorar lo ya realizado, sentando al mismo tiempo una base útil

para el siguiente módulo o así como al profesorado ―novel‖.

Se ha constatado, además, un progresivo cambio en la forma de comprehender el

proceso educativo del profesorado integrante del equipo docente, sobre todo entre

quienes habían tenido una trayectoria en la que se carecía de suficiente experiencia en

la coordinación y el trabajo en equipo. Además de las reuniones periódicas necesarias

para el desarrollo de la coordinación del equipo docente, se ha aprovechado la

potencialidad de tecnologías web 2.0 para facilitar la comunicación y el trabajo

colaborativo entre el profesorado.

En relación al alumnado se ha observado que la experiencia descrita en este capítulo ha

facilitado la transición y el cambio de mentalidad hacia una visión más integrada de la

titulación. Ha permitido, por otra parte establecer metas factibles que permitan el

encuentro y el avance en los trabajos y tareas a desarrollar durante el módulo. Pero

sobre todo, esta experiencia ha logrado resaltar la visión de que los estudios, la

titulación iniciada, es un proceso de aprendizaje abierto, continúo, en el que resulta

preciso seguir reflexionando.

Como en toda experiencia innovadora, no obstante, se han detectado también una serie

de retos y aspectos sobre los que es necesario seguir trabajando y mejorando, entre los

que destacamos los siguientes. Por una parte, la sostenibilidad de este tipo de

experiencias y procesos innovadores debido al plus de tiempo, dedicación y esfuerzo

que suponen para el profesorado no parece ser factible para su mantenimiento en un

futuro cercano. Además, existe la posibilidad de solapamientos al participar un mismo

docente en distintos módulos o titulaciones.

Por otra parte, debe señalarse la falta de apoyo institucional a este proceso de cambio y

al esfuerzo que la implantación de estas experiencias innovadoras suponen. Sería

preciso que la institución legitimase este tipo de procesos, creando y facilitando

herramientas suficientes para acometerlo (la AIM, por ejemplo, eje fundamental del

trabajo de módulo no tiene administrativamente presencia oficial).

1647

En cualquier caso, la interdisciplinaridad se plantea como un futuro hacia el que se

avanza en el trabajo docente. Los pasos que vayamos dando permitirán avanzar en la

cohesión del equipo, en la integración del alumnado y asunción de su nuevo rol, que

permitirán el logro final de una verdadera interdisciplinaridad.

Referencias

Barnett, R. (2001). Los límites de la competencia. El conocimiento, la educación

superior y la sociedad. Barcelona: Gedisa.

Bolívar, A. (2007). La planificación por competencias en la reforma de Bolonia de la

educación superior: un análisis crítico. ETD – Educação Temática Digital,

Campinas, v.9, n. Esp., p.68-94, dez. 2007 – ISSN: 1676-2592. Disponible en:

http://www.fe.unicamp.br/revista/index.php/etd/article/viewarticle/1702

Bolívar, A. (2008). El discurso de las competencias en España: educación básica y

educación superior. En Red U. Revista de Docencia Universitaria, número

monográfico 2. Http://www.redu.um.es/Red_U/m2/

Escudero, J.M. (2007). Las competencias profesionales y la formación universitaria:

posibilidades y riesgos. Revista de docencia Universitaria (redu), 2 (3).

Diaz Barriga, A. (2006). El enfoque de competencias en educación. ¿Una alternativa o

un disfraz de cambio? Perfiles educativos, vol. 28, núm. 111, pp. 7-36

Hargreaves, A. (2003). Replantear el cambio educativo: un enfoque renovador.

Madrid: Amorrortu

López Noguerol, F. (2005). Metodología participative en la enseñanza universitaria.

Madrid: Narcea.

Roegiers, X. (2007). Pedagogia de la integración. Competencias e integración de los

conocimientos en la enseñanza. San José, Costa Rica: Coordinación Educativa y

Cultural Centroamericana y AECI. Colección IDER (Investigación y desarrollo

educativo regional). Disponible en: http://ceccsica.org/programas-

accion/educa/publicaciones.html

Zabalza, M. A. (2002). La enseñanza universitaria. El escenario y sus protagonistas.

Madrid: Narcea.

1648

Zabalza, M. A. (2003). Competencias docentes del profesorado universitario. Calidad y

desarrollo profesional. Madrid: Nancea.

Zabalza, M. A. (2008). Formación del profesorado universitario: mejorar a los docentes

para mejorar la docencia. En Educação, Santa Maria, v. 36, n. 3, p. 397-424,

set./dez. 2011

Zabalza, M. A. (2008). Innovación en la Enseñanza Universitaria: el proceso de

convergencia hacia un Espacio Europeo de Educación Superior. En Educação,

vol. 31, núm. 3, septiembre-diciembre, 2008, pp. 199-209.

1649

DE LAS TÉCNICAS Y TECNOLOGÍAS AL TALLER DE CREACIÓN

Juan Antonio Valle-Martí, Guillermo Grasso-Galera y Matilde Grau-Armengol

Universidad de Barcelona

Introducción

La presente comunicación recoge la evolución de los planteamientos docentes de la

asignatura obligatoria Técnicas y Tecnologías de las Artes, para nosotros en forma

abreviada, Tec y Tec, (código 200214), de 12 créditos ECTS, en el itinerario de

Escultura, del tercer curso de Licenciatura en Bellas Artes, impartida en la Facultad de

Bellas Artes de la Universidad de Barcelona. Al aplicarse el nuevo Plan de Estudios que

ha implicado el Grado en Bellas Artes, en su lugar encontramos la asignatura semestral,

también obligatoria Taller de Creación Artística (TCA) I.

La asignatura Taller de Creación Artística (TCA) I

La experimentalidad del sistema docente tradicionalmente desarrollado en las

enseñanzas de Bellas Artes coincide con algunos de los planteamientos del plan Bolonia

donde el eje fundamental es el aprendizaje. De hecho este es el modelo lógico y eficaz

en nuestras disciplinas, donde los impulsos creativos se han canalizado hacia la

experimentación de procesos como recurso formativo. La aplicación del plan Bolonia,

no obstante, reestructura nuestro plan de estudios poniendo en evidencia, más si cabe, el

tradicional y notable déficit en infraestructuras, espacios y personal.

Con el nuevo plan de estudios el recorrido curricular del alumnado realizado durante los

dos primeros cursos, permite adquirir un nivel básico de conocimientos, habilidades y

destrezas, que podrá ampliar y profundizar en cursos posteriores con las asignaturas

obligatorias de Taller de Creación Artística (TCA) y en otras optativas. TCA I (código

363366) mantiene continuidad con TCA II (código 363367), en el tercer curso, y con

TCA III (código 363368) del cuarto curso, las tres con 12 créditos ECTS. Se imparten

en nuestra facultad, en horario de mañana y tarde, desde distintos ámbitos: Dibujo,

Escultura, Grabado, Imagen, Pintura y con distintas visiones artísticas.

 Estas asignaturas se orientan a capacitar el estudiante para el desarrollo de unas

prácticas artísticas o creativas profesionales autónomas que le permitan asumir un

compromiso con la realidad contemporánea. Fomentan la búsqueda individualizada y/o

cooperativa para desarrollar los métodos de creación, con las tecnologías específicas y

1650

los mecanismos discursivos propios de nuestro ámbito artístico (escultura). Con todo

ello favorecer un desarrollo personal y productivo contextualizado en la realidad de su

cultura, orientando al alumnado hacia el Trabajo Final de Grado.

Aunque las tres asignaturas impartidas en nuestro ámbito mantienen criterios de unidad,

el plan de estudios permite cursarlas en distinto ámbito. No obstante se recomienda al

alumnado mantener el recorrido durante un mismo curso lo que entre otras cosas le

permite realizarlo en la misma sección horaria.

TCA I permite sentar las bases conceptuales y procedimentales que definirán su

orientación artística y su apuesta futura. En esta asignatura el alumnado elabora uno o

varios proyectos artísticos utilizando los recursos técnicos disponibles en los talleres,

desarrolla su método de trabajo, contextualiza los proyectos con respecto a otros

discursos artísticos a partir de fuentes documentales y además documenta su producción

con el fin de mostrar el proceso seguido para poder presentar sus proyectos y

producciones, exponiendo las ideas subyacentes y las actividades artísticas.

La orientación tradicional de la asignatura Técnicas y Tecnologías de la Escultura tuvo

un enfoque fundamentalmente tecnológico y respondía al modelo disciplinar de

asignatura independiente del resto. Para el curso académico 2010/2011, previendo ya la

futura introducción del Grado, el departamento de Escultura introdujo un nuevo equipo

docente con el fin de propiciar una evolución paulatina, tanto en lo conceptual como en

lo metodológico, que introdujese las tecnologías con una mirada integradora.

Durante este curso académico, 2011/2012, al coincidir los dos planes de estudios

vigentes, la programación se ha adaptado integrando al alumnado procedente de ambos

planes, licenciatura y grado. En estas asignaturas el enfoque tecnológico se ha

mantenido como el medio requerido para alcanzar los resultados expresivos y

personales, aunque se ha reorientado hacia la concepción global de los procesos

creativos: ideación, elaboración-producción, intervención-presentación.

Talleres y equipo de profesores vinculados

El cometido de los talleres dentro del contexto de TCA I es el de aportar los recursos

tecnológicos básicos para el desarrollo de las actividades según las necesidades de los

proyectos desarrollados por los alumnos.

1651

En ―La Foneria‖ o taller de fundición coordinado por el profesor Joan Valle, los

alumnos experimentan con moldes, ceras y fundición de metales (bronce y aluminio). El

desarrollo de los procesos creativos está vinculado a la experimentación técnica.

En el taller de ―Materials Tous‖ interviene la profesora Matilde Grau, donde se trabaja

con materiales blandos: lanas, tejidos, en una dinámica próxima a lo doméstico, lo

femenino, lo artesano. Este laboratorio incide en el estudio y investigación del papel que

juegan los materiales blandos en diversas disciplinas artísticas contemporáneas: arte,

diseño, moda y sociedad aportando una visión diferente a la escultura.

En el Taller de Escultura los alumnos pueden, además, trabajar con moldes, madera,

piedra, hierro, etc. dependiendo de las necesidades de su proyecto y con el apoyo de

otros tres maestros de taller, especialistas en las técnicas mencionadas.

En el Aula de Informática, el profesor Guillermo Grasso introduce las tecnologías

digitales relacionadas con los procedimientos de elaboración del dossier, actualizando y

nivelando la formación de los alumnos en las diferentes aplicaciones gráficas digitales

necesarias para poder documentar y presentar de una manera profesional los

procedimientos creativos, a través de un lenguaje gráfico coherente y resolutivo.

Concepción global de los procesos creativos

El equipo docente trabaja en esta asignatura con la convicción de que la enseñanza

disciplinar no es el mejor sistema para potenciar un aprendizaje basado en el desarrollo

del proceso creativo y es por ello que en estos dos últimos cursos la orientación

tecnológica inicial de Tec i Tec se ha matizado poniendo especial énfasis en la

concepción globalizadora de los procesos creativos: ideación-elaboración-presentación,

favoreciendo la experimentación de los procesos creativos para conseguir un sistema de

aprendizaje basado en el protagonismo del proyecto del alumno y por ello el enfoque

técnico se introduce como recurso o interferencia, es decir, como el medio requerido

para alcanzar, en el territorio de la escultura, los resultados expresivos personales.

El hecho de entender el proceso creativo como una dinámica viva y diversa en la que

participan múltiples aspectos (emociones, sensaciones corporales, experiencias,

intuiciones, impulsos, sentimientos, imágenes, ideas, acciones, operaciones, reflexiones,

intercambio de opiniones, etc.) condujo al equipo de profesores al planteamiento de tres

actividades como marco de aprendizaje.

1652

La dinámica de actividades

En esta asignatura se recurre a la propuesta de actividades estimulantes y abiertas, de

desarrollo autónomo o encadenado en función de los proyectos del alumnado. Se

proponen tres tipos diferentes de actividades, dos de ellas con una interferencia técnica

bien definida y la última con un enfoque metodológico procesual.

La actividad “Eina poètica‖ (fundición), propone la realización de una herramienta

poética, fundida total o parcialmente en aluminio, puede estar formada por más de un

material. El concepto de herramienta sitúa al alumnado en el territorio del cuerpo, la

función metafórica de esta herramienta en el de la ideación abierta.

La actividad ―Dualidad conceptual‖ (materiales blandos), plantea la realización de un

objeto escultórico que ponga de relieve conceptos, sensaciones, signos o matices

opuestos. La interferencia técnica viene dada por los materiales blandos: lana, hilo,

telas, fieltro y todos aquellos que se inscriban en dicho laboratorio.

La actividad ―Transformables‖ (materiales susceptibles de ser modificados) introduce el

concepto de transformación de un material, un objeto o un espacio, sugiriendo con la

propuesta enfoques abiertos que tengan en consideración tanto la acción transformadora

como el material-objeto-espacio transformado. Se pide la realización de un registro

fotográfico de las acciones desarrolladas, introduciendo los aspectos relacionados con la

memoria, la secuencia y la evolución del proceso.

La presentación-exposición de las actividades desarrolladas

La presentación de actividades se resuelve en dos etapas, la exposición publica en un

espacio determinado, ya sea como acción, instalación, etc. apoyada con la exposición

oral de las ideas subyacentes y la realización del dossier. Tras la presentación, el resto

de alumnos y profesores, intervienen con sus opiniones, sugerencias y argumentos.

El dossier de cada actividad presenta de forma gráfica todas las etapas del proceso

seguido, incluyendo la intervención final, los fotomontajes de proyectos utópicos y las

argumentaciones necesarias expuestas con claridad y concisión.

La tecnología digital en el proyecto

El equipo de profesores ha detectado la conveniencia de introducir tecnologías digitales

en el campo 3D en la formación del alumnado. Al integrar las nuevas tecnologías en los

procesos de ideación, elaboración y presentación el alumnado recibirá una formación

1653

coherente con el contexto contemporáneo. En cuanto ello sea posible, y se disponga de

la infraestructura necesaria se pretende experimentar estos procedimientos modificando

con ello los mecanismos de ideación y al relacionar el modelado digital con las técnicas

tradicionales también los de elaboración.

Discusión/Conclusiones

La evolución de las asignaturas de los nuevos planes de estudio sigue la estela de las

antiguas asignaturas, la renovación de equipos permite introducir cambios sustanciales

orientados a una formación actualizada. Será necesario integrar estos cambios

progresivamente, adaptándolos al marco de los nuevos planes de estudio, y apoyarlos

con los recursos necesarios.

Con respecto a la integración de los procedimientos tecnológicos en los procesos

creativos y en el desarrollo metodológico creativo del alumnado de Bellas Artes es

necesario un compromiso con la realidad contemporánea mediante la incorporación de

las herramientas digitales en el proceso de aprendizaje artístico del ámbito de la

escultura en el contexto actual.

Referencias

Grau, E. y Ros Vallverdú, J. (coords). (2009). Experiències d’escultura. Estratégies

d’innovació docent. Barcelona: Universitat de Barcelona. Publicación digital,

DVD.

Mata, P. y Valle, J. (coords). (2010). Intervencions escultòriques: experiències i

propostes docents. Barcelona: Publicacions i Edicions de la Universitat de

Barcelona.

Estévez, A. (2003). Genetic Architectures. Barcelona: Site Books/ESARQ (UIC), Santa

Fe (USA).

Khoshnevis, B. (1998). Innovative rapid prototyping process make large sized, smooth

surfaced complex shapes in a wide variety of materials. Materials Technology,

13:2.

Di Bartolo, C. (2000). Naturaleza como modelo, naturaleza como sistema. Madrid:

Experimenta, núm. 31.

Autores varios. (2009). Arquitecturas genéticas (III): nuevas técnicas biológicas y

digitales. Barcelona: Lumen Inc./Site Books.

1654

UNA EXPERIENCIA EN EL SISTEMA DE EVALUACIÓN EN LA

ENSEÑANZA DE POSTGRADO

Beatriz González-Vazquez, Elena Rivo-López y Nuria Rodríguez-López

Universidad de Vigo

Introducción

La sociedad actual demanda formar graduados que sean capaces de planificar su propio

proceso de aprendizaje de forma autónoma (Boud, 2006), es decir la capacidad de

aprender a aprender; que sean capaces de adecuarse a los cambios del entorno (Bolívar,

2009), por tanto, adquiere especial relevancia la formación integral y el aprendizaje a lo

largo de toda la vida.

El aprendizaje es un proceso de desarrollo, -no una mera consecución de resultados-, y

la evaluación se debe orientar hacia la determinación de cuál es el nivel de desarrollo

intelectual y personal de los estudiantes (Bain, 2007); por otro lado, es importante la

participación del estudiante en su propio proceso de aprendizaje (Torío, Peña y

Fernández, 2010; Zabalza, 2001;). La orientación hacia las competencias del Espacio

Europeo de Educación Superior (EEES) exige que el sistema de evaluación ayude a los

estudiantes a ser más conscientes de cuál es el nivel de adquisición de competencias que

van alcanzando, qué puntos fuertes tienen y qué puntos débiles deben corregir

(Boekaerts, Pintrich y Zeidner, 2000). La evaluación determina cómo y qué es lo que

los estudiantes estudian, es evidente que hay una clara necesidad de repensar estos

sistemas y procedimientos, pasando de un sistema en el que el profesorado transmite

unas calificaciones a otro en el que tanto profesores como estudiantes desarrollan sus

habilidades evaluativas y, en consecuencia, sus competencias docentes y profesionales

(Boud, 2006).

Dada la complejidad de las competencias, es recomendable que para conocer el grado

de adquisición de las mismas se utilicen diversidad de instrumentos y agentes (Cano,

2008; Bolívar, 2009), y así se pone énfasis en aplicar modelos de evaluación de 360

grados donde se combina la autoevaluación, -reflexión activa y crítica del estudiante

sobre su proceso de formación continua lo que le permite autorregular dicho proceso

hacia aquellos elementos más deficitarios- (Calatayud, 2002; Chocarro, González,

Sobrino, 2007; Rodríguez et al., 2011); con la evaluación del tutor, la de los

compañeros y, si procede, la de los usuarios que reciben las consecuencias de la

http://bddoc.csic.es:8085/buscarComando.html;jsessionid=9CE6341C2BDF4B816A64135227B34C58?ordenacionCampo=PU&strComandoSQL=AA+has+%22Tor%EDo+L%F3pez%2C+Susana%22&estado_formulario=show&bd=ISOC&ordenacionOp1=desc&tabla=docu
http://bddoc.csic.es:8085/buscarComando.html;jsessionid=9CE6341C2BDF4B816A64135227B34C58?ordenacionCampo=PU&strComandoSQL=AA+has+%22Pe%F1a+Calvo%2C+Jos%E9+Vicente%22&estado_formulario=show&bd=ISOC&ordenacionOp1=desc&tabla=docu
http://bddoc.csic.es:8085/buscarComando.html;jsessionid=9CE6341C2BDF4B816A64135227B34C58?ordenacionCampo=PU&strComandoSQL=AA+has+%22Fern%E1ndez+Garc%EDa%2C+Carmen+Mar%EDa%22&estado_formulario=show&bd=ISOC&ordenacionOp1=desc&tabla=docu

1655

actuación del estudiante. Carless, Joughin y Mok (2006) establecen tres elementos

esenciales en esta nueva forma de entender la evaluación universitaria: en primer lugar,

las tareas de evaluación de educación superior deben promover el tipo de aprendizaje

necesario para los trabajos del siglo XXI; además, el proceso de evaluación debe

involucrar de forma activa a los estudiantes, por ello, debe fomentarse la autoevaluación

y la evaluación entre compañeros. Por último, la retroalimentación cualitativa al sujeto

debe tener implicaciones tanto para la tarea actual como para posibles tareas que puedan

realizarse en el futuro, es decir, los comentarios de compañeros y profesores no deben

buscar únicamente una justificación de una valoración. Por otro lado, con la evaluación

entre iguales o entre compañeros hay un enriquecimiento intelectual del estudiante,

porque aquello que ‗evalúan‘ en los otros pasa a formar parte de su propia estructura

cognitiva procedimental.

Por todo lo expuesto, en esta experiencia se realiza una evaluación 360 grados, con la

autoevaluación del alumno y la evaluación por pares -evaluación del alumno por parte

de sus compañeros y la evaluación del tutor-. Además, se emplea la técnica de

videograbación de las exposiciones orales de los trabajos presentados por los alumnos

para que los alumnos dispongan de tiempo para el análisis y la reflexión sobre sus

competencias comunicativas, puesto que la ANECA (2007) destaca la correlación

existente entre la exposición oral y la capacidad para hacerse entender, y la capacidad

para presentar en público productos, ideas o informes; y en dichas capacidades los

egresados españoles en general, y los graduados en Economía y Empresa en particular,

presentan déficits
i
. El objetivo de este trabajo es la valoración de las técnicas de

evaluación a través de la percepción del estudiante de doctorado sobre su grado de

adquisición de competencias
ii
. Con esta experiencia se demostrará que estos sistemas de

evaluación son más completos y se adaptan mejor a las exigencias del EEES.

Método

La elaboración de un trabajo y su posterior exposición es un tipo de evaluación en la

que los estudiantes «crean» una respuesta ante una tarea (Barootchi y Keshavaraz,

2002). Con la grabación en vídeo de la exposición de los alumnos y posterior debate se

reforzará la comunicación oral. Posteriormente, se realiza la autoevaluación del alumno,

y la evaluación por parte de sus compañeros y el profesor.

1656

En la autoevaluación individual y en la evaluación de los compañeros, los estudiantes

cumplimentaban un cuestionario donde valoraron cuestiones sobre la presentación y el

contenido del trabajo (de 0 a 10 puntos). En concreto, en la exposición oral del trabajo y

debate posterior se incidía en aspectos como la preparación de la presentación (síntesis

y orden), si se empleaban herramientas informáticas, la expresión oral, la habilidad en la

argumentación en el debate. En el contenido del trabajo, se evaluaba el rigor en el

mismo con un contenido, preciso, profundo, y el manejo de los conocimientos

específicos de la materia; la iniciativa y originalidad del trabajo aportando nuevas ideas

(hipótesis de trabajo), realizando propuestas de mejora o la aplicación de nuevos

métodos (aplicar los conocimientos adquiridos en la materia a la resolución de

problemas detectados); por último se evaluaba la ampliación del trabajo con nuevos

documentos, artículos, ejemplos, estadísticas (integrar nueva información en el cuerpo

de conocimientos existente en la materia).

Finalmente en otra encuesta los alumnos valoran (escala Likert: 1 total desacuerdo, 5

total acuerdo) si con estas técnicas de evaluación -autoevaluación y la evaluación de sus

compañeros-, y con la videograbación, han mejorado en determinadas capacidades, y si

les parece adecuada la técnica en comparación con la tradicional (sólo evaluación del

profesor). Se realizó esta experiencia en una materia optativa del Master Administración

Integrada de Empresas de la Universidad de Vigo
iii

. En el apartado siguiente se

presentan los principales resultados de esta experiencia.

Resultados

 Además del aprendizaje por la propia elaboración del trabajo
iv

, el uso de la técnica

autoevaluación desarrolló la capacidad de crítica y de autocrítica de los alumnos (4.57).

Los tres alumnos mejor puntuados por la docente, se otorgaron la segunda o tercera

mejor nota; el resto de los alumnos, con trabajos de inferior calidad con respecto al

primer grupo, se puntuaron en el medio y sólo uno de ellos se autoevaluó con una nota

muy superior a la que le correspondía. Esto confirma lo expuesto por otros autores sobre

que la autoevaluación que el alumno realiza de su rendimiento en la asignatura, no

difiere en exceso de la nota que le otorga el docente.

En la evaluación a los compañeros casi todos los alumnos detectaron quienes lo habían

realizado mejor y también los dos alumnos que lo habían realizado peor. En la encuesta

de valoración de técnicas en el apartado Otros, algunos alumnos indicaban que la

1657

escucha activa había resultado muy útil, por haberse fijado y aprendido de lo que habían

hecho sus compañeros, y que los comentarios de sus compañeros les habían aportado

mucho. Esta función formativa de la evaluación por pares ya es señalada por autores

como Topping (1998), puesto que argumenta que la retroalimentación proporcionada

por los compañeros es de mayor volumen y más inmediata que la ofrecida por el

profesor. No obstante, en la valoración de dicha técnica se observa que los alumnos no

se sienten cómodos con la evaluación realizada por los compañeros, puesto que el item

que recoge si consideran que la técnica es adecuada en comparación con la tradicional

(sólo evaluación del profesor) refleja un 3.29.

Discusión/Conclusiones

La valoración del trabajo de los alumnos desde tres puntos de vista ha convertido al

proceso de evaluación en un elemento crítico del aprendizaje y profundamente

enriquecedor para el alumno. Así pues, se confirma la hipótesis de que el rendimiento

de los alumnos ha sido superior con estos métodos de evaluación que con la evaluación

exclusiva del profesor, puesto que los alumnos han tenido una mayor implicación, y han

manifestado la adecuación de dichas técnicas. Asimismo, también para los docentes es

un instrumento útil al disponer de más de una fuente de información en el proceso de

evaluación. Con todo esto, demostramos que estos sistemas de evaluación son más

completos y eficientes, y que se adaptan mejor a las exigencias del EEES.

La autoevaluación, en el contexto de un postgrado, es idónea para desarrollar la

capacidad de autocrítica del alumno puesto que éste ha demostrado ser bastante

consciente sobre la calidad de su trabajo. En la evaluación por pares, se observa que los

ENCUESTA VALORACIÓN DE TECNICAS
Media

Favorece el desarrollo de mi pensamiento crítico. 4,57
Favorece el desarrollo de mi pensamiento autocrítico. 4,57
Mejora mi motivación por la calidad y la mejora continua. 4,29
Mejora mi capacidad de reflexión 4,29

AUTOEVALUACION Otras (indique cuál)

Mi valoración global de esta técnica es favorable 4,00
Esta técnica es adecuada en comparación con la tradicional 4,00

Favorece el desarrollo de mi pensamiento crítico. 4,29
Favorece el desarrollo de mi pensamiento autocrítico. 4,14
Mejora mi motivación por la calidad y la mejora continua. 4,14

EVALUACION
Ha mejorado mis competencias de escucha activa, persuasión y
presentación. 4,29

DE COMPAÑEROS Otras (indique cuál)

Mi valoración global de esta técnica es favorable 4,00
Esta técnica es adecuada en comparación con la tradicional 3,29

1658

alumnos son favorables a la valoración cualitativa realizada por los compañeros y

reconocen que se enriquecieron con sus comentarios y aportaciones, pero no les parece

tan conveniente una evaluación cuantitativa por parte de dichos compañeros, esta

consideración debería ser confirmada por otras experiencias similares.

Entre las limitaciones encontradas en esta experiencia, la más restrictiva es que este tipo

de sistema es tan sólo factible en grupos reducidos de alumnos por la cantidad de

tiempo que absorbe.

Referencias

ANECA (2007). REFLEX: El Profesional Flexible en la Sociedad del Conocimiento:

Nuevas Exigencias en la Educación Superior en Europa.

Bain, K. (2007). O que Fan os Mellores Profesores Universitarios. Universidade de

Vigo: Colección Formación e Innovación Educativa na Universidade.

Barootchi, N. y Keshavarz, M. H. (2002). Assessment of Achievement through

Portfolios and Teacher-made Tests. Educational Research, 44 (3), 279-288.

Buela-Casal G., Guillén-Riquelme A., Guglielmi O., Quevedo-Blasco R. y Ramiro M.

T. (2011). Rendimiento en el doctorado en función del área de conocimiento.

Revista de Psicodidáctica, 16(1), 181-192.

Boekaerts, M., Pintrich, P. y Zeidner, M. (eds.) (2000). Handbook of self –regulation.

Nueva York: Academic Press.

Bolivar, A. (2009). Deseñar e avaliar por competencias na universidade O EEES como

reto. Universidade de Vigo: Colección Formación e Innovación Educativa na

Universidade.

Boud, D. (2006). Foreword. En C. Bryan & K. Clegg (Eds.), Innovative Assessment in

Higher Education (xvii-xix). London: Routledge.

Calatayud, A. (2002). La cultura autoevaluativa, piedra filosofal de la calidad en

educación. Educadores, 204, 357-375.

Cano E. (2008). La evaluación por competencias en la educación superior. Profesorado.

Revista de currículum y formación del profesorado, 12, 3.

1659

Carless, D., Joughin, G. y Mok, M. M. C. (2006). Learning-oriented Assessment:

Principles and Practice. Assessment & Evaluation in Higher Education, 31, 395-

398.

Chocarro, E., González, M. C. y Sobrino, Á. (2007). Nuevas orientaciones en la

formación del profesorado para una enseñanza centrada en la promoción del

aprendizaje autorregulado de los alumnos. Estudios sobre Educación, 12, 81-98.

Rodríguez G., Ibarra S., Gómez M. A. (2011). e-Autoevaluación en la universidad: un

reto para profesores y estudiantes. Revista de Educación, 356, 401-430.

Topping, K. (1998). Peer assesment between students in colleges and universities.

Review of Educational Research, 68, 249-276.

Torío, S., Peña, J. V., Fernández, C. (2010). Evaluación de una experiencia de

innovación docente para el aprendizaje significativo en pedagogía: un marco

para la reflexión a partir de la percepción de los estudiantes. Estudios sobre

Educación, 18, 229-254.

Zabalza, M. (2001). Evaluación de los aprendizajes en la Universidad. En G. Valcarcel

(Ed.), Didáctica Universitaria. Madrid: La Muralla.

i
 Los graduados de Económicas y Empresariales también presentan una deficiencia elevada en "tener una

actitud crítica frente a las ideas propias o ajenas" (ANECA, 2007).
ii
 Los trabajos que analizan el grado de adquisición de competencias del estudiante de doctorado

complementarían a otro tipo de trabajos sobre el análisis del rendimiento académico en el doctorado que

se realizan a nivel macro y a través de variables cuantitativas (Buela-Casal et al., 2011), si bien los

primeros son cualitativos y a nivel micro.
iii

 La materia optativa del Máster, -distinguido con Mención hacia la Excelencia-, ha ido aumentando los

alumnos matriculados (10); por otro lado, en la encuesta de calidad de la evaluación docente del

profesorado y de las materias del master ésta ha sido la segunda mejor valorada de todas las materias. El

alumno tenía la Guia para realizar el trabajo de la materia, con toda la información; en el trabajo se

valoraba principalmente los comentarios críticos y la aportación de nuevas ideas. Al iniciar las

exposiciones se les indicó que se realizaría la autoevaluación y la evaluación de los compañeros (efecto

sorpresa). Después de cada exposición oral cada alumno hacía un comentario, al terminar cada debate se

procedía a la evaluación tanto por parte del alumno sobre su tarea como por parte del profesor y el resto

de compañeros. Posteriormente el profesor envía a los alumnos el video de su exposición con el feedback.

Finalmente se recogían los cuestionarios de valoración de las técnicas educativas empleadas.

iv
 Los alumnos desarrollaron habilidades en la de gestión de la información, de análisis y de reflexión, así

como la generación de nuevas ideas. En la exposición oral trabajaron su capacidad de síntesis, y en el

debate emplearon la capacidad de argumentación y contra-argumentación. La grabación en video tiene la

mejor valoración global (4.67), y los alumnos señalan que mejoraron su capacidad de escucha activa,

persuasión y presentación, y de motivación por la calidad y la mejora continua.

http://bddoc.csic.es:8085/buscarComando.html;jsessionid=9CE6341C2BDF4B816A64135227B34C58?ordenacionCampo=PU&strComandoSQL=AA+has+%22Tor%EDo+L%F3pez%2C+Susana%22&estado_formulario=show&bd=ISOC&ordenacionOp1=desc&tabla=docu
http://bddoc.csic.es:8085/buscarComando.html;jsessionid=9CE6341C2BDF4B816A64135227B34C58?ordenacionCampo=PU&strComandoSQL=AA+has+%22Pe%F1a+Calvo%2C+Jos%E9+Vicente%22&estado_formulario=show&bd=ISOC&ordenacionOp1=desc&tabla=docu
http://bddoc.csic.es:8085/buscarComando.html;jsessionid=9CE6341C2BDF4B816A64135227B34C58?ordenacionCampo=PU&strComandoSQL=AA+has+%22Fern%E1ndez+Garc%EDa%2C+Carmen+Mar%EDa%22&estado_formulario=show&bd=ISOC&ordenacionOp1=desc&tabla=docu

