

La tercera publicación de proyectos de innovación docente de la UNED muestra la consolidación de la participación de los equipos docentes de esta universidad en redes de investigación sobre su propia docencia, destinadas a valorar las acciones de adaptación de sus asignaturas a los requisitos metodológicos del *Espacio Europeo de Educación Superior* (EEES). Las experiencias se han desarrollado en asignaturas de titulaciones aún sin extinguir (licenciaturas y diplomaturas), y en ellas han tomado parte equipos docentes de la Sede Académica, profesores tutores de los Centros Asociados y estudiantes.

A través de estos proyectos piloto, realizados en el marco de las convocatorias anuales de *Redes de Investigación en Innovación Docente*, los profesores de la UNED describen los nuevos procedimientos metodológicos y recursos tecnológicos empleados, y analizan la eficacia y la utilidad de estos para la mejora del rendimiento y la satisfacción de sus estudiantes. De especial interés son las contribuciones de estos trabajos a la investigación para la mejora del aprendizaje a distancia en entornos semipresenciales, o *blended-learning* con especial énfasis en las aportaciones de las TIC a esta modalidad educativa.

Los coordinadores de esta edición son el vicerrector de Coordinación, Calidad e Innovación de la UNED, Miguel Santamaría Lancho, impulsor de la propuesta de *Redes de Investigación en Innovación Docente* en la UNED, y la directora del *Instituto Universitario de Educación a Distancia* (IUED), Ángeles Sánchez-Elvira Paniagua, organismo que da apoyo técnico a las acciones de innovación y calidad del Vicerrectorado, siendo responsable, fundamentalmente, de la formación de los docentes, el asesoramiento y la evaluación de la calidad de los materiales didácticos y la investigación sobre educación a distancia. Ambos coordinadores son profesores de la UNED pertenecientes a la Facultad de CC. Económicas y Empresariales y de Psicología, respectivamente.

UNED

Editorial

Investigación
en Innovación
Docente

0102021CT01A01

Innovación en entornos de *blended-learning*. V.I
III Redes de Investigación en Innovación Docente
de la UNED

UNED

CT
021

M. Santamaría • A. Sánchez-Elvira
(Coordinadores)

UNED

Innovación en entornos de *blended-learning*. V.I III Redes de Investigación en Innovación Docente de la UNED

Miguel Santamaría Lancho
Ángeles Sánchez-Elvira Paniagua
(Coordinadores)

INVESTIGACIÓN EN INNOVACIÓN DOCENTE

*Innovación en entornos
de blended-learning. V.I*

*III Redes de Investigación
en Innovación Docente de la UNED*

MIGUEL SANTAMARÍA LANCHO
ÁNGELES SÁNCHEZ-ELVIRA PANIAGUA

Coordinadores

UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA

INVESTIGACIÓN EN INNOVACIÓN DOCENTE (0102021CT01A01)
INNOVACIÓN EN ENTORNOS DE BLENDED-LEARNING. V.I. III REDES DE
INVESTIGACIÓN EN INNOVACIÓN DOCENTE DE LA UNED

Quedan rigurosamente prohibidas, sin la autorización escrita de los titulares del Copyright, bajo las sanciones establecidas en las leyes, la reproducción total o parcial de esta obra por cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informático, y la distribución de ejemplares de ella mediante alquiler o préstamos públicos.

© Universidad Nacional de Educación a Distancia
Madrid 2013

Librería UNED: c/ Bravo Murillo, 38 - 28015 Madrid
Tels.: 91 398 75 60 / 73 73
e-mail: libreria@adm.uned.es

© Miguel Santamaría Lancho y Ángeles Sánchez-Elvira Paniagua (Coords.)

Todas nuestras publicaciones han sido sometidas a un sistema de evaluación antes de ser editadas.

Esta publicación ha sido evaluada por expertos ajenos a esta universidad por el método doble ciego

ISBN: 978-84-362-6393-0
Depósito legal: M-5081-2013

Primera edición: marzo 2013

Impreso en España - Printed in Spain
Maquetación e impresión: Editorial Aranzadi, S. A.
Camino de Galar, 15
31190 Cizur Menor (Navarra)

ÍNDICE

EXPERIENCIAS DE INNOVACIÓN I COMPETENCIAS, ACTIVIDADES DE APRENDIZAJE Y SU EVALUACIÓN EN ENTORNOS DE *BLENDED-LEARNING*

1. UNA EXPERIENCIA DE EVALUACIÓN CONTINUA EN FUNDAMENTOS MATEMÁTICOS
Elvira Hernández García y Luis Tejero Escribano 17
2. EXPERIENCIA DE PRUEBAS DE EVALUACIÓN EN LÍNEA EN MÁQUINAS Y MOTORES TÉRMINOS
Marta Muñoz Domínguez, Antonio Rovira de Antonio y Sergio Margenat Calvo 45
3. REVISIÓN DE LOS RESULTADOS DE LA RED DE INNOVACIÓN DOCENTE EN FINANZAS
Rosana de Pablo Redondo, Julio González Arias, Rodrigo Martín García, Raquel Arguedas Sanz, Isabel Martín Domínguez y Alberto Bilbao Garzón. 67
4. SISTEMA DE SOPORTE A LA EVALUACIÓN BASADA EN JUEGOS DE PRUEBA
Emilio Julio Lorenzo Galgo, Javier Vélez Reyes y Anselmo Peñas Padilla ... 87
5. RESULTADOS DE LA INCORPORACIÓN DE ACTIVIDADES E INCENTIVOS ACADÉMICOS EN EL CURSO VIRTUAL DE LA ASIGNATURA DE ÓPTICA
Carmen Carreras Béjar, Manuel Yuste LLandres y Juan Pedro Sánchez Fernández 103
6. LA ADQUISICIÓN DE COMPETENCIAS A TRAVÉS DE LA CONSTRUCCIÓN DE MAPAS CONCEPTUALES. UNA EXPERIENCIA CON EL EDITOR CMAP TOLOS
M.^a Ángeles Murga Menoyo, M.^a José Bautista-Cerro Ruiz, María Novo y Miguel MelendroEstefanía 119

7.	ENTORNO DE PRÁCTICAS PARA EL APRENDIZAJE DE LOS FUNDAMENTOS DE LA PROGRAMACIÓN DE COMPUTADORES <i>José Antonio Cerrada Somolinos, Rubén Heradio Gil, Ismael Abad Cardiel, David Fernández Amorós y Magdalena Arcilla Cobián</i>	137
8.	EVALUACIÓN DE LA COMPETENCIA MATEMÁTICA: UNA APLICACIÓN PRÁCTICA <i>Genoveva Levi Orta y Eduardo Ramos Méndez</i>	159
9.	EL ESTUDIO DE LA ACCIÓN PÚBLICA BASADO EN EL APRENDIZAJE INTERACTIVO. UNA PROPUESTA DE APLICACIÓN DEL APRENDIZAJE BASADO EN PROBLEMAS (ABP) <i>Miryam de la Concepción González Rabanal, Jose Manuel Guirola López, Pedro Juez Martel, Pablo de Diego Angeles, Manuel Pinto Moscoso y Juan Francisco Justel.....</i>	173
10.	PRESENTACIÓN DE UNA EXPERIENCIA DOCENTE DE IMPLANTACIÓN DE NUEVAS METODOLOGÍAS EN EL ENTORNO DEL EEES: DESARROLLO Y EXPERIMENTACIÓN DE UN PROYECTO PARA LA ASIGNATURA DE DERECHO CIVIL I <i>Lourdes Tejedor Muñoz, Francisco Javier Jiménez Muñoz, Rosa Adela LeonseguíGuillot, M.ª Paz Pous de la Flor y Juana Ruiz Jiménez</i>	191
11.	EFICACIA DIFERENCIAL DE DIVERSAS MODALIDADES DE ACTIVIDADES CON EVALUACIÓN CONTINUA SOBRE EL RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES DE PSICOLOGÍA DIFERENCIAL DE LA UNED <i>Ángeles Sánchez-Elvira Paniagua y Pedro J. Amor Andrés.....</i>	209

EXPERIENCIAS DE INNOVACIÓN II
ESTUDIOS Y VALORACIONES SOBRE DISTINTOS ASPECTOS
REQUERIDOS PARA LA INNOVACIÓN EN ENTORNOS
DE *BLENDED-LEARNING*

12.	ANÁLISIS DE LA CORRESPONDENCIA ENTRE LA ESTIMACIÓN DE LA CARGA DE TRABAJO DISCENTE POR EL ALUMNADO Y POR SU PROFESORADO <i>Quintina Martín-Moreno Cerrillo (coord.), José Carpio Ibáñez, J., María Dolores Fernández Pérez, Mario García-Page Sánchez, M., Juan Antonio Gil Pascual, J.A., Aurora Marquina Espinosa, A. y Remedios Morán Martín.</i>	235
-----	--	-----

13.	FUNCIÓN TUTORIAL Y EL USO DE LA PLATAFORMA PARA LA FORMACIÓN DE COMPETENCIAS <i>Antonio Medina Rivilla, M.^a Concepción Domínguez Garrido y Cristina Sánchez Romero</i>	267
14.	ALGUNAS REFLEXIONES EN TORNO A LAS INNOVACIONES DESARROLLADAS EN EL APRENDIZAJE DE LA MATEMÁTICA FINANCIERA <i>Damián de la Fuente Sánchez, Montserrat Hernández Solís e Inmaculada Para Martos</i>	289
15.	LOS INSTRUMENTOS DE COMUNICACIÓN EN LAS ASIGNATURAS DE PRÁCTICAS PROFESIONALES DE LA GUÍA DEL PROFESIONAL COLABORADOR A LOS CUESTIONARIOS DE EVALUACIÓN POR COMPETENCIAS <i>M.^a José Bautista-Cerro Ruiz, Miguel Melendro Estefanía y M.^a del Pilar Quicios García</i>	307
16.	ASPECTOS EVOLUTIVOS DE LA TECNOLOGÍA EDUCATIVA EN LA ENSEÑANZA DE LA INGENIERÍA <i>Joaquín Cubillo, Sergio Martín, Gabriel Díaz, Antonio Colmenar y Manuel Castro</i>	325
17.	LA MEJORA DE LA CALIDAD DOCENTE EN LA ENSEÑANZA A DISTANCIA DE LA ECONOMÍA DE LA EMPRESA ANTE EL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR <i>Milagros Gutiérrez Fernández y Eduardo Pérez Gorostegui</i>	343
18.	AUTOEVALUACIÓN CONTINUA Y PERCEPCIÓN DE RENDIMIENTO EN ESTUDIANTES DE NUEVAS TECNOLOGÍAS APLICADAS A LA EDUCACIÓN CON WEBCT (I) (RADTE III) <i>M.^a Luisa Sevillano García, Sonia M.^a Santoveña Casal, Javier Sempere Rodrigo y Carmen Madrigal Collazo</i>	369
19.	DIAGNÓSTICO Y EVALUACIÓN DE LAS COMPETENCIAS TRANSVERSALES EN LA LICENCIATURA DE CIENCIAS QUÍMICAS DE LA UNED <i>Pilar Fernández Hernando, Jesús Senén Durand Alegría, Rosa María Garcinuño Martínez, Alejandrina Gallego Picó, M. A. Sánchez Muñoz y P. J. Villalba Vilchez</i>	385

20. LA VIRTUALIZACIÓN EN LA PLATAFORMA ALF COMO APOYO A LA LABOR DEL PROFESOR-TUTOR DE LA UNED: HISTORIA DEL DERECHO ESPAÑOL
Carlos José Riquelme Jiménez 407

EXPERIENCIAS DE INNOVACIÓN III
ARQUITECTURA TECNOLÓGICA Y SOFTWARE
PARA EL APRENDIZAJE

21. ESTUDIO COMPARATIVO DE ENTORNOS INFORMÁTICOS PARA EL APRENDIZAJE DE ROBÓTICA
Juan José Escribano Ródenas, Emiliano Pérez Hernández, Carlos Cerrada Somolinos, Ismael Abad Cardiel, Rubén Heradio Gil y Jose Antonio Cerrada Somolinos..... 421
22. EL USO DEL SOFTWARE LIBRE PARA EL DISEÑO DE PRÁCTICAS EN LA ENSEÑANZA DE LAS TITULACIONES DE SOCIOLOGÍA Y CIENCIAS POLÍTICAS
Luis Camarero, Alejandro Almazán y Antonio Vallejos 435
23. ARQUITECTURA SOFTWARE DE APOYO AL DESARROLLO DE LAS PRÁCTICAS DE LA ASIGNATURA PROCESADORES DE LENGUAJES
Javier Vélez, Anselmo Peñas y Emilio Julio Lorenzo 447

EXPERIENCIAS DE INNOVACIÓN IV
ACCIONES PARA LA MEJORA EN LOS PROCEDIMIENTOS
DE APOYO Y ORIENTACIÓN AL ESTUDIANTE
EN ENTORNOS DE *BLENDED-LEARNING*

24. DESARROLLO DE LA EVALUACIÓN CONTINUA A TRAVÉS DE LA PLATAFORMA DIGITAL CON ESTUDIANTES UNIVERSITARIOS DE PRIMER CURSO CON LA METODOLOGÍA DE LA ENSEÑANZA A DISTANCIA
Marta Ruiz Corbella, Miriam García Blanco y Lorenzo García Aretio 469

PRESENTACIÓN DEL TERCER VOLUMEN DE REDES

Con este tercer volumen de experiencias de innovación docente en la UNED queremos dar a conocer los avances realizados desde el inicio de la convocatoria de «Redes de innovación docente». Desde el año 2006, año tras año se ha ido consolidando el diseño, puesta en marcha y evaluación de prácticas docentes innovadoras.

La evolución del número de proyectos presentados a dichas convocatorias es una clara evidencia del interés y compromiso de los docentes de la UNED con la innovación y la mejora de la docencia. En dichas convocatorias, como puede verse han participado prácticamente todos los Centros de la Universidad.

Centro	2006/07	2007/08	2008/09
E.T.S. de Ingeniería Informática	11	7	9
E.T.S. de Ingenieros Industriales	5	12	13
Facultad de Ciencias	8	20	21
Facultad de Ciencias Económicas y Empresariales	10	12	17
Facultad de Ciencias Políticas y Sociología	2	1	2
Facultad de Derecho	2	2	2
Facultad de Educación	22	19	23
Facultad de Filología	5	6	8
Facultad de Geografía e Historia	4	-	2
Facultad de Psicología	17	14	8
Facultad de Filosofía			
Total general	86	93	105

En un principio, la convocatoria surgió con la intención de apoyar el cambio metodológico que implicaba la puesta en marcha de los títulos de Espacio Europeo. Cuando el proceso de implantación de dichas titulaciones está llegando a su cul-

minación, comprobamos la necesidad de seguir profundizando en el análisis de nuestra práctica docente y en promover soluciones innovadoras para los problemas que vamos detectando.

En este volumen las experiencias que publicamos se agrupan en cuatro grandes ámbitos:

1. Experiencias de innovación I: Competencias, Actividades de Aprendizaje y su Evaluación en Entornos de *Blended-learning*
2. Experiencias de innovación II: Estudios y valoraciones sobre distintos aspectos requeridos para la innovación en entornos de *Blended-learning*
3. Experiencias de innovación III: Arquitectura tecnológica y software para el aprendizaje
4. Experiencias de innovación IV: Acciones para la mejora en los procedimientos de apoyo y orientación al estudiante en entornos de *Blended-learning*

Tres de estos ámbitos guardan la relación con la modalidad característica de la UNED, el *blended-learning*, o aprendizaje en el que se combinan actividades presenciales y en línea, diferencia a la UNED de las modalidades de enseñanza en línea y la acerca al tiempo a lo que están haciendo la mayor parte de las universidades presenciales, que están combinando de forma creciente el trabajo en el aula con la propuesta de actividades en línea.

El primer conjunto de **experiencias se centra el análisis de experiencias de diseño de actividades de aprendizaje y evaluación**. El aprendizaje basado en el desarrollo de competencias requiere, necesariamente, poner en el centro del proceso el desarrollo de actividades por parte del estudiante. Es en la realización de actividades dónde es posible entrenar y evaluar las competencias, entendidas como la integración de conocimientos teóricos, destrezas y actitudes.

Las experiencias recogidas en este volumen se refieren a todas las áreas de conocimiento, desde las tecnológicas a las ciencias sociales. Estas actividades constituyen al tiempo el medio y el soporte para un cambio en los procedimientos de evaluación, excesivamente centrados en la verificación de conocimientos teóricos. Los métodos y herramientas de evaluación condicionan las estrategias de aprendizaje de los estudiantes, por ello, este tipo de actividades, como se muestra en distintos trabajos resulta clave para reorientar el aprendizaje desde la memori-

zación al desarrollo de habilidades y actitudes. En las diferentes comunicaciones se muestra la capacidad de herramientas como los mapas conceptuales o metodologías como el aprendizaje basado en problemas, para lograr ese reenfoque del aprendizaje.

La innovación en entornos de *blendedlearning* o de aprendizaje combinado requiere valorar de manera adecuada la **integración de equipos humanos y tecnologías**. Es necesario hacer una correcta valoración de la implicación que las innovaciones tienen sobre la carga de trabajo tanto de profesores como estudiantes. En el segundo bloque de comunicaciones se presta especial atención al papel que tiene la función tutorial. Mientras que en los entornos presenciales las diferentes dimensiones de la actividad docente se concentran en la figura del profesor, en los entornos de *blendedlearning* se hace necesaria la formación de equipos integrados por los profesores responsables del diseño y evaluación de los aprendizajes y un grupo de profesores tutores encargados de aplicar las actividades y el plan docente diseñado por los responsables de la asignatura.

La acción tutorial se convierte, así, en un elemento clave del sistema de aprendizaje. Es en el ámbito de las actividades de aprendizaje tuteladas donde se concreta el proceso de aprendizaje y donde se generan muchos de los elementos de evaluación.

El tercer bloque de comunicaciones pone el acento en algunas experiencias llevadas a cabo en el ámbito de la tecnología. La mayor parte de ellos se han llevado a cabo en los estudios técnicos. La especificidad de este tipo de estudios requiere de herramientas de software específicas.

Otra de las aportaciones presentadas es el papel que el *software* libre puede jugar en la formación, en este caso de estudiantes de Ciencias Sociales. Afortunadamente, los docentes cuentan en estos momentos con un gran número de recursos para el diseño de actividades apoyado en el trabajo de las comunidades de desarrolladores de *software* libre. Un buen ejemplo de ello es que encontramos en una de las comunicaciones de este tercer apartado.

Por último, el cuarto bloque de aportaciones tiene que ver con la preocupación y la atención que ha prestado la UNED y sus equipos docentes a la orientación y apoyo a los estudiantes. Los estudiantes de la UNED han de afrontar las mismas dificultades para el aprendizaje con las que se enfrentan los estudiantes de otras universidades y a ellas se suman las derivadas de la distancia respecto a sus profesores y profesores tutores y por otro el de ser estudiantes a tiempo parcial, que han

de atender, en la mayor parte de los casos, tanto a sus obligaciones laborales, como a sus compromisos familiares y sociales.

Con el programa de Redes de Investigación para la Innovación Docente se está avanzando en el camino para lograr una enseñanza de mayor calidad. La mejora continua es fruto, por un lado, de la reflexión sobre la práctica docente y la creación de entornos favorables al desarrollo de innovaciones. La difusión de buenas prácticas es, sin duda, la herramienta más potente para la transformación de las formas de enseñar y aprender. Con la publicación de éste volumen esperamos poner un grano de arena más al reconocimiento de la actividad de los equipos más innovadores y a la difusión de sus prácticas entre la comunidad universitaria.

EXPERIENCIAS DE INNOVACIÓN I

COMPETENCIAS, ACTIVIDADES
DE APRENDIZAJE Y SU EVALUACIÓN
EN ENTORNOS DE *BLENDED-LEARNING*

UNA EXPERIENCIA DE EVALUACIÓN CONTINUA EN FUNDAMENTOS MATEMÁTICOS

RED: UNA EXPERIENCIA DE EVALUACIÓN CONTINUA
EN UNA ASIGNATURA DE PRIMER CURSO DE INGENIERÍA INDUSTRIAL

Elvira Hernández García (*ehernandez@ind.uned.es*),

Luis Tejero Escribano (*ltejero@ind.uned.es*)

E.T.S.I. Industriales. UNED

Resumen

En este trabajo se presentan los resultados obtenidos al incluir el enfoque metodológico que subyace en el proyecto de la EEES al proceso de enseñanza-aprendizaje, en una asignatura de Matemáticas del primer curso de Ingeniería Industrial. La experiencia está basada en la propuesta de actividades de evaluación continua en el curso virtual las cuales eran optativas y flexibles. A los mecanismos habituales de la universidad se añaden orientaciones al fin de optimizar la innovación docente que el sistema permite buscando la mejora de los resultados docentes de acuerdo con las citadas líneas metodológicas del EEES.

Palabras claves: aprendizaje; Innovación; Procedimientos de evaluación continua,

Abstract

This paper presents the results obtained by including the methodological approach that underlies the project of the EEES to the teaching and learning in a math course the first year of Industrial Engineering. The experience is based on the proposal for continuous evaluation activities in the virtual course which were optional and flexible. In the usual mechanisms of the university are added guidance to optimize the teaching innovation that allows system seeking to improve learning outcomes listed under the methodological lines of the EEES.

Key words: learning; Innovation; Continuous evaluation procedures.

1. INTRODUCCIÓN Y OBJETIVOS

El presente documento es la memoria final del Proyecto titulado **UNA EXPERIENCIA DE EVALUACIÓN CONTINUA EN UN ASIGNATURA DE PRIMER CURSO DE INGENIERÍA INDUSTRIAL**. Dicho proyecto fue aprobado en la III Convocatoria de Redes de Investigación para la Innovación Docente, publicada en el BICI 34-1, cuyo fin es adaptar las asignaturas de la UNED a la metodología de enseñanza-aprendizaje del EEES. El enfoque metodológico subyacente al EEES, con un aprendizaje centrado en el estudiante y la puesta en práctica de metodologías activas de aprendizaje, implica una reducción de la importancia atribuida hasta el momento a la enseñanza presencial. Esto supone, sin duda, una excelente oportunidad para la UNED. Las premisas metodológicas del EEES han constituido, en buena medida, el núcleo del planteamiento del aprendizaje a distancia y por tanto de la UNED desde su creación.

La asignatura en la que se ha llevado a cabo la presente investigación y la aplicación de los procedimientos de innovación es:

Álgebra I (521035). Primer curso de primer cuatrimestre. Curso 2008-2009.

Plan 2000 de la titulación Ingeniería Industrial

Alumnos: 302

Las red está integrada por los profesores: Ana M.^a Díaz, Daniel Franco, Esther Gil, Elvira Hernández; Luis Tejero, Luis Manuel Virumbrales. Dos de ellos E. Hernández y L. Tejero son coordinadores de dicho proyecto y además forman parte del Equipo docente (ED) de la asignatura Álgebra I.

De acuerdo con la convocatoria (BICI 34-1), el proyecto está incluido en el apartado de la evaluación continua (EC):

D. proyectos de mejora del curso virtual: Cuya finalidad es introducir mejoras en el curso virtual relacionadas con la mejora de las orientaciones sobre contenidos y desarrollo de actividades que permitan la implantación de sistemas de evaluación continua tanto a través del curso virtual como de actividades de evaluación llevadas a cabo en la tutoría presencial.

Los objetivos principales de la experiencia del curso 2008-2009 fueron mejorar y modificar algunos de los parámetros que ya se consideraron en el proceso de aprendizaje durante el curso anterior (2007-2008). De esta forma, se pretendía comparar y constatar los resultados obtenidos en ambos cursos.

Por lo tanto, el propósito inicial consistió en buscar elementos donde introducir mejoras que estuvieran relacionados con la optimización de las orientaciones sobre contenidos y desarrollo de actividades en el curso virtual (CV) tales que permitieran la implantación de sistemas de evaluación continua y ayudaran a mejorar los resultados alcanzados en el curso anterior.

2. PLANTEAMIENTO INICIAL

Al igual que en el curso anterior (2008-2009) dimos prioridad absoluta al uso del CV, es decir, basamos las actividades y la comunicación en el uso de dicha herramienta.

Con el fin de darle mayor publicidad y centralizar esfuerzos, incorporamos en la guía del curso un ítem llamado Curso Virtual en el que se recomendaba seguir las actividades y la información que ahí se publicaría haciendo mayor insistencia en la información relativa a la existencia de pruebas de evaluación a distancia (PEDs).

El proyecto, como se indicó anteriormente, pretendía cambiar ciertos parámetros con respecto a las pautas consideradas en el curso anterior con el objeto de obtener resultados más relevantes. En los siguientes apartados detallaremos los cambios introducidos así como los procesos que permanecieron invariables.

Desde el inicio del planteamiento de dicho proyecto tuvimos presente y fuimos conscientes del tipo de alumno al que estaban dirigidas las pruebas de EC:

PERFIL DEL ALUMNO DE LA UNED. En nuestra opinión, el alumno de la UNED es una persona adulta, trabajador, poco habituado a manejar las TICs, con ciertas responsabilidades (personales o familiares) y que dispone de poco tiempo para dedicar al estudio.

Las premisas que siempre tuvimos en mente y en las que basamos nuestras actividades fueron:

- **LIBERTAD:** en la participación de alumnos y tutores. Sin límites ni número máximo de participantes. Todas las pruebas y actividades eran de carácter voluntario. No se solicitó ningún compromiso.
- **FLEXIBILIDAD:** el alumno podrá incorporarse al proceso de evaluación en cualquiera de sus pasos y no se le exigirá continuidad en la participa-

ción. El alumno se incorporará al proceso de evaluación continua cuando quiera.

- PUBLICIDAD: en todo momento las actividades relativas al proyecto son públicas para todos los que forman la comunidad virtual participen en ellas o no.
- CLARIDAD: desde el inicio los alumnos y tutores disponen del tipo de pruebas de evaluación continua que se van a proponer.

En términos generales el plan inicial fue:

1. Carta de invitación a todos los alumnos;
2. Selección de tutores voluntarios;
3. Información sobre la utilización de los medios del CV;
4. Calendarios de las PEDs;
5. Envío de las PEDs;
6. Evaluación de las PEDs enviados por los alumnos;
7. Comentarios generales a los alumnos de sus errores;
8. Comentarios particulares a la evaluación de las PEDs del alumno;
9. Prueba presencial PP;
10. Calificación final;

En cuanto al ítem 1, tenemos que decir que a pesar de que nos centramos en el uso exclusivo del CV, el equipo docente era consciente (el año pasado lo dedujimos en una encuesta) de que el alumno de primer curso está, en general, muy desorientado por ello se adoptó dicha medida 1 para aquellos alumnos que no accedían al CV o bien que desconocían el CV. Dicha medida fue enviar una carta postal invitándoles a unirse al proyecto.

Respecto al ítem 2. Por experiencia del curso anterior, no quisimos obligar a ningún tutor a participar. En cualquier caso, estábamos más interesados en que el tutor atendiera a sus alumnos de la forma habitual.

Asimismo, el programa inicial diseñado hizo posible el conocimiento de las pautas o pasos adoptados para poder conocer los oportunos cursos de formación que requeriría el ED para la elaboración y distribución de materiales de información y las imprescindibles actividades relacionadas con la puesta en práctica de dichas pautas.

3. DESARROLLO DEL TRABAJO REALIZADO

Siguiendo las pautas marcadas el ED, tras analizar los medios técnicos (CV) y materiales (UDD) disponibles a finales de septiembre, se realizaron las siguientes acciones con el fin garantizar la activación de la secuencia de actuaciones y dar respuesta a posibles cuestiones de un modo centralizado. En particular, al tratamiento que se iba a dar a las PEDs (base sobre la que descansaría buena parte de la evaluación continua):

- Se creó el FORO PED con el fin de simplificar y centralizar la información relativa a las PEDs.
- Se diseñaron guías didácticas por cada capítulo para especificar las secciones o nociones más importantes y proponer una pauta de estudio.
- Se dividieron los 7 capítulos de las UDD en tres bloques (al igual que en el curso anterior) que corresponderían a las tres PEDs. Se crearon varios documentos de ejercicios propuestos en las pruebas presenciales en convocatorias anteriores separados por bloques de contenidos.
- Se puso en marcha del icono ACTIVIDADES DE INTERÉS. En dicho icono se fueron publicando las actividades nuevas y materiales propuestos y creados por el ED.
- Se creó el FORO CONOCIMIENTOS PREVIOS. Se añadieron links al curso cero de la UNED y a direcciones de otros materiales disponibles on-line y relacionados con las matemáticas de bachillerato.

3.1. Estructura organizativa

A) PLANIFICACIÓN Y DISEÑO DE LAS ACTIVIDADES A LLEVAR A CABO

En este paso decidimos cuales serían los cambios que se establecerían y los procesos que permanecerían en relación con la experiencia tenida en el curso anterior.

Las diferencias que nos interesaba medir para comparar resultados con respecto al curso anterior fueron:

1. No cerrar el acceso a las PEDs a aquellos alumnos que no decidieran apuntarse. En el curso anterior establecimos un periodo de tiempo para que el

alumno decidiera si se comprometía a participar o no. El alumno que se apuntaba era incluido en un grupo de trabajo llamado GRUPO PED de acceso restringido (sólo para los miembros del grupo). El grupo tenía un foro y sólo sus miembros accedían al material relativo a las PEDs. De esta forma, el alumno que no se apuntaba no tenían acceso a las PEDs y ni siquiera conocía los plazos de realización de las PEDs.

2. No publicar, ni hacer referencia al peso que podrían tener dichas pruebas en la calificación final. El año pasado establecimos una fórmula que permitía sumar a lo más un punto y medio.
3. En principio no se requeriría la participación de tutores. En el curso anterior se invitó a los tutores a participar y comentar las PEDs a través del FORO DE TUTORES del CV. Al no recibir respuesta el proyecto se inició sin ellos. Además, como ya hemos indicado estábamos interesados en que el tutor continuara con sus tutorías de forma habitual. Por otro lado, el ED podía asumir perfectamente todas las tareas marcadas.
4. La herramienta utilizada sería TRABAJOS del CV. En el curso anterior cada alumno enviaba al correo personal del ED sus respuestas. Optamos por la herramienta Trabajo porque nos permitía utilizar una plantilla de respuestas y calificar de forma más inmediata. Además, nos permitía conocer el acceso a la PED y envío o no envío de sus respuestas. Señalamos que, a pesar de que el acceso a las PEDs era libre, estábamos interesados en controlar el flujo de alumnos que accedían a ellas para hacerlas en el tiempo y forma que ellos decidieran sin control de tiempo y evaluación por parte del ED.
5. De forma gradual se iría publicando y anunciado nuevos materiales de estudio. El año pasado, desde el principio del CV, el alumno tenía disponible el material del curso adicional a los contenidos de las UUDD como exámenes de otros años, ejercicios resueltos agrupados por bloques y guías orientativas de los contenidos de cada tema. En el curso 2008-2009 se dividió el material por bloques y a medida que se iban realizando las PEDs el alumno tendría acceso al material del siguiente bloque. Por lo tanto, la metodología usada fue una combinación de planificación y temporalización.
6. Se añadiría una encuesta final anónima para recoger información del proceso de las PEDs, del contenido de los materiales proporcionados en el CV

y del tipo de preparación de cada alumno. Las preguntas fueron las siguientes:

Preguntas de la encuesta final de tipo anónimo

CONSULTAS GENERALES del las pruebas de evaluación a distancia (PEDs)

1. *Valora de 1 a 7 tu grado de satisfacción general sobre la formación continua, es decir, sobre proporcionar un seguimiento de conocimientos adquiridos a lo largo del tiempo mediante pruebas de evaluación a distancia (1 muy baja 7 muy elevada)*
2. *Valora de 1 a 7 tu grado de satisfacción general sobre la OPCIÓN de PODER voluntariamente realizar pruebas de evaluación a distancia (1 muy baja 7 muy elevada)*
3. *Valora de 1 a 7 tu grado de satisfacción general sobre las PEDs PROPUESTAS en este curso virtual (1 muy baja 7 muy elevada)*

CONSULTAS GENERALES del curso virtual

4. *Valora de 1 a 7 tu grado de satisfacción general sobre el funcionamiento del curso virtual (1 muy baja 7 muy elevada)*
5. *Valora de 1 a 7 la utilidad del curso virtual para la preparación de la asignatura (1 muy baja 7 muy elevada)*

CONSULTAS GENERALES del contenido y estructura del CV

6. *Valora de 1 a 7 tu grado de satisfacción con el funcionamiento general de los foros. (1 muy baja 7 muy elevada)*
7. *Valora de 1 a 7 tu grado de satisfacción con contenido de los materiales proporcionados para el estudio de la asignatura (1 muy baja 7 muy elevada)*
8. *Valora de 1 a 7 tu grado de satisfacción respecto a la forma en que el equipo docente ha atendido las dudas de contenidos planteadas por los estudiantes. (1 muy baja 7 muy elevada)*
9. *Opine sobre las tres posibles tutorías: tutoría virtual, tutoría presencial y tutoría combinada*

Lo que se mantuvo respecto al curso anterior:

1. La estructura de las PEDs. El tipo de prueba del examen de la PP de Álgebra I era tipo test (10 preguntas con cuatro respuestas posibles en cada pregunta tal que sólo una es correcta). Cada PED tenía 5 preguntas de tipo del examen de la PP y correspondía a un bloque de contenidos (2 ó 3 temas de las UUDD). Las mal contestadas no restan a diferencia de la PP.
2. Cada PED estaba relacionada con un bloque de contenidos. En Álgebra los contenidos de cada capítulo están relacionados con los contenidos de todos los anteriores, es decir, no son independientes entre sí. Por ello, la evaluación de las PEDs son por bloques de contenidos. De esta forma podemos medir más los conocimientos ya adquiridos con los nuevos.
3. La temporalización de las PEDs estaba en concordancia con la cronología de estudio publicada en el CV.
4. El tiempo y forma disponible para el acceso y envío de la PED:
 - Cada PED se realizaría durante un fin de semana.
 - Estaría disponible desde el viernes a las 10.00 hrs. hasta el lunes siguiente a las 10.00 hrs.
 - El ED considera que:
 - Antes de enfrentarse al examen de la PP el alumno debe ser capaz de manejar los contenidos y conceptos matemáticos que aparecen en el libro de las UUDD.
 - El alumno que decida asistir a la tutoría presencial no debe perder dicho tiempo en realizar las PEDs.
De esta forma se evaluaría, además de los conocimientos adquiridos, la habilidad de manejarse con los medios impresos y on-line de los que pueda disponer cada alumno.
5. Las respuestas de las PEDs de cada alumno eran privadas.
6. Continuamos proporcionando una plantilla modelo de respuestas.
7. En la plantilla del modelo de respuestas se incluyó preguntas relacionadas con el material didáctico utilizado (UUDD), la tutoría presencial y la vía que les permitió conocer el CV. Las cuestiones que se plantearon fueron:

Preguntas asociadas al modelo de respuestas de las PEDs

BLOQUE A: COMENTARIO DE LA PED

Con el fin de mejorar el método de enseñanza, agradeceríamos que contestase el siguiente cuestionario. PUNTÚE DE 0 (NADA) A 5 (MUCHO) LAS SIGUIENTES PREGUNTAS:

1. *Las indicaciones facilitadas en el curso virtual para la preparación del BLOQUE I (p.e. Diseño de la asignatura, ejercicios resueltos de otros años, foro DUDAS, ...) le han resultado satisfactorias?*
2. *¿Ha tenido dificultad en la comprensión de los contenidos de los capítulos asociados al BLOQUE I del libro de la bibliografía Básica («Álgebra Lineal»)?*
3. *¿Ha necesitado de otros medios bibliográficos para preparar la materia asociada al BLOQUE I?*
4. *La preparación que cree usted que ha adquirido durante el estudio del BLOQUE I está en consonancia con lo que ha realizado en la prueba?*

BLOQUE B: CONTESTE A LAS SIGUIENTES PREGUNTAS:

1. *¿Prepara usted la asignatura de forma individual? En caso negativo, indique el tipo de ayuda.*
2. *¿Por qué vía ha conocido usted este Curso Virtual?*
3. *¿Con qué frecuencia asiste usted en su centro asociado a las tutorías convencionales?*

Nótese que como la participación de los alumnos en las PEDs podía no ser continua (el alumno podía participar en el momento que lo deseara) era necesario repetir todas las preguntas del BLOQUE B en cada PED.

8. Las soluciones se publicaban en el ICONO PEDs y el FORO PED para que pudieran discutirse las respuestas entre los alumnos y las soluciones proporcionadas por el ED.
9. El contenido del material de estudio adicional publicado en el CV fue de varios tipos:
 - Diseño de Estudio por capítulo. En este material se resumían los conceptos más relevantes e importantes así como los procedimientos empleados y los ejercicios más importantes.

- Ejercicios por bloque de contenidos. En este documento se recogían ejercicios resueltos que han sido propuestos en convocatorias anteriores.
- 10. Se mantendrían los FOROS DE DUDAS por cada bloque desde el principio del curso.
- 11. El tutor no participó.
- 12. Se creó un FORO llamado SUGERENCIAS con el fin de que el CV fuera diseñado por el conjunto de las comunidades que lo forman (Alumnos, Profesores-tutores y ED).

B) FORMACIÓN

- Los profesores participantes realizaron un curso de herramientas de Evaluación en WEBCT organizado por el IUED en noviembre de 2008.
- El uso de la herramienta «Trabajo por parte del alumno» podía resultar no trivial, por ello, se llevó a cabo un proceso de ensayo-prueba-error con los alumnos para garantizar el buen manejo de la herramienta.
- En el ICONO PEDs (así como en el tablón de actividades desde el inicio) se publicó un documento con el nombre NORMAS DE REALIZACIÓN DE LAS PEDS con el fin de clarificar los pasos y procedimientos a seguir para aquellos que realizaran las PEDs.

C) INFORMACIÓN Y PUBLICIDAD

Para garantizar la plena implantación del proyecto, así como su inmediata aplicabilidad considerábamos de gran interés realizar las siguientes acciones:

- Crear un foro llamado FORO PED para atender de una forma óptima las inquietudes y preguntas que pudieran surgir durante el desarrollo del proyecto.
- CARTA DE PRESENTACIÓN (ELECTRÓNICA) en el curso virtual: Desde el inicio del curso se publicó en el icono inicio del curso, con acceso directo, una carta de presentación en la que se informaba del proyecto que se iba a realizar. En concreto se especificaba el tipo de actividades que se pretendían llevar a cabo y se animaba a la participación.

- CARTA DE PRESENTACIÓN (POSTAL). A pesar de habernos centrado en el uso exclusivo del CV, éramos conscientes de que en el primer cuatrimestre el alumno tarda en decidir las asignaturas en las que se puede matricular. Por otro lado, se tratába de alumnos que contactában (posiblemente) con la UNED por primera vez. Por ello, a mediados de noviembre, se envió una carta de presentación a los alumnos matriculados. Para ello se hizo uso de la aplicación GESMATRI para obtener las pegatinas de las direcciones postales de los alumnos matriculados.
- En el ICONO ACTIVIDADES DE INTERÉS se recogió y publicó la información relativa a las actividades propuestas de mayor interés indicando la fecha de su publicación. De esta forma el alumno, el cual pensamos que tiene poco tiempo para dedicar al estudio, hallaría de forma inmediata la localización y el tipo de material propuesto por el ED.
- Los alumnos recibieron una circular con la información relativa al uso de la herramienta TRABAJOS así como el procedimiento a seguir en cada envío de PED.

3.2. RESULTADOS DEL SEGUIMIENTO Y REALIZACIÓN DE LAS PEDs Y ACTIVIDADES PROPUESTAS

En este apartado consideraremos la prueba presencial PP.

A) DATOS RELATIVOS A LAS PEDS EFECTUADAS Y CUESTIONES ASOCIADAS

El proyecto estuvo centrado en el uso del curso virtual por ello en lo que sigue consideraremos el porcentaje referido respecto a los alumnos que accedieron al CV (el 33% de los matriculados).

Las tres PEDs correspondientes a los tres bloques de contenidos se realizaron en:

- PED1: Del 14 al 17 de noviembre de 2008. Capítulos 1 y 2.
- PED2: Del 28 de noviembre al 1 de diciembre de 2008. Capítulos 3 y 4.
- PED3: Del 16 al 19 de enero de 2009. Capítulos 5, 6 y 7.

Cada PED está compuesta por 5 preguntas de tipo test y del mismo formato que aparecen en el examen y contiene preguntas del bloque de contenidos al que pertenece. Cada pregunta tiene cuatro alternativas de respuesta y sólo una es cierta. Cada respuesta bien contestada puntúa 1 punto. A diferencia del examen de la PP no resta las mal contestadas (en el examen de la PP resta 0.5 puntos). Recordemos que en las PEDs también evaluamos el manejo de los medios materiales y de las TICs además de los conocimientos.

El porcentaje de participación respecto a los alumnos que accedieron al CV:

- *Curso 2008-2009: el 20%*
- *Curso 2007-2008: el 15%*

La relación puede verse en la tabla 1:

Tabla 1. Número de alumnos que participaron en las PED.

PEDs	PED1	PED2	PED3
Nº de alumnos en 2007-2008	19	19	19
Nº de alumnos en 2008-2009	22	17	15

La participación de los alumnos y resultados de las PEDs en el curso 2008-2009 se pueden observar en la tabla 2:

Tabla 2. Participación de alumnos y resultados de las PEDS (curso 2008-2009).

PEDs 2008-2009	PED1	PED2	PED3
Alumnos que participaron	22	17	15
De 1 a 3 preguntas bien	10	11	10
De 4 a 5 preguntas bien	11	4	3

En cuanto al **cuestionario asociado al modelo de respuestas** los resultados se muestran en la tabla 3:

Tabla 3. Respuestas de las preguntas asociadas al modelo de respuestas de las PEDs.

BLOQUE A	PED 1	PED 2	PED 3
Pregunta 1	2,3,4,4,5,3,3,2,4,4,2,1,4,4,5	3,3,4,3,4	4,4,1,4,4,2,4,3
Pregunta 2	3,4,3,3,3,2,3,2,1,3,5,3,3,4,0	2,4,4,2,3	3,3,3,3,1,3,3,4
Pregunta 3	3,5,2,1,4,1,3, 1,0,5,3,3,0,3,0	2,5,5,1,1	1,3,3,5,0,3,1,5
Pregunta 4	3,3,3,3,3,4,3, 4,4,5,4,3,4,2,5	4,3,5,4,3	5,2,3,5,4,3,3,3
BLOQUE B			
Pregunta 1	Sí: 14 No: 1-no contesta	Sí: 4 No: 1-Academia	Sí: 8 No: 0
Pregunta 2	Internet: 10 Centro asociado: 5	Internet: 3 Centro asociado: 1 Curso de acceso: 1	Internet: 3 Centro asociado: 3 Curso anterior: 2
Pregunta 3	2 veces semana: 1 1 vez semana: 3 Algunas veces: 4 Ninguna: 7	1 vez semana: 1 Algunas veces: 1 Ninguna: 3	1 vez semana: 3 Algunas veces: 2 Ninguna: 3

La encuesta anónima estuvo accesible desde el 11 de enero al 21 de febrero de 2009. El 10% de los alumnos que accedieron al CV realizaron la encuesta anónima.

Tabla 4. Respuestas de las preguntas de la encuesta final de tipo anónimo.

Nº.	ED1. CONSULT Resumen	ED2. CONSULT Resumen	ED3. CONSULT Resumen	ED4. CONSULT Resumen	ED5. CONSULT Resumen	ED6. CONSULT Resumen	ED7. CONSULT Resumen	ED8. CONSULT Resumen	ED9. OPINE S. Resumen
1	8	7	7	6	6	7	6	6	Ver
2	5	5	4	3	4	2	3	4	Ver
3	6	6	6	4	3	4	2	6	Ver
4	5	7	4	6	4	2	5	4	Ver
5	6	6	7	6	5	5	4	7	Ver
6	5	7	6	5	6	7	7	6	Ver
7	-	-	-	-	-	-	-	-	-
8	6	7	7	5	4	3	5	6	Ver
9	5	7	6	7	6	6	4	6	Ver

En relación a la pregunta 9 («opine sobre las tres posibles tutorías: tutoría virtual, tutoría presencial y tutoría combinada») las respuestas se observan en la tabla 5:

Tabla 5. Respuestas a las pregunta 9.

Id. de usuario	Respuesta
1	La atención en las tutorías ha sido siempre correcta y bastante rápida.
2	Tutoria combinada.
3	En general, cuantas más tutorías (virtuales o presenciales) mejor, pero teniendo en cuenta que es una Universidad a distancia, habría que pensar nuevas ideas y mejoras para el seguimiento y enseñanza docente virtual.
4	Al vivir en una isla, en mi caso Menorca, las tutorias presenciales son escasas o casi nulas y para poder ir hasta ellas algunos debemos atravesar la isla entera para acudir a una sola hora de clase donde lo mas probable es que no resuelvas ninguna duda ni saques nada de provecho. En mi opinion las tutoris deberian realizarse de otra forma, donde el profesor explicara un tema por sesion o lo que le diera tiempo dejando las dudas para los cursos virtuales.
5	Tutoria virtual –de 1 a 7 le puedo dar 5 Tutoria presencial– de 1 a 7 le pudo dar un 2 –degusto in primer día–.
6	5
8	He tenido tutorías presenciales muy buenas por parte de Serápio aquí en Albacete.
9	Tutoria presencial preferiblemente no obstante para los que no puedan desplazarse la virtual puede ayudar. yo solo he utilizado la presencial. Y mi grado de satisfaccions es muy alto.

B) DATOS DE LA PP Y RELACIONES CON EL CURSO ANTERIOR

Los resultados relativos a la PP en el curso 2008-2009 se muestran en la tabla 6:

Tabla 6. Resultados a la PP.

Presentados a PP que SI accedieron al CV	Presentados a PP que NO accedieron al CV
50%	50%
Aprobados en PP que SI realizaron PEDs	Aprobados en PP que NO realizaron PEDs
45%	55%

En términos generales merece la pena señalar los siguientes aspectos

relacionados con el seguimiento de las actividades propuestas en el curso 2008-2009:

- S0. Al finalizar el cuatrimestre el 33% de los matriculados habían accedido al menos una vez al CV.
- S1. El 20 % de los alumnos que accedieron al CV participaron en algún momento en la realización de las PEDs.
- S2. Respecto a los que participaron en las PEDs, en total 25, 11 alumnos realizaron todas las PEDs. Es decir, el 45% participaron en la totalidad de las PEDs.
- S3. En cada una de ellas no más del 20% de los presentados acertaron las 5 preguntas. Esto sucedió de forma similar en el curso anterior.
- S4. Respecto al seguimiento de los alumnos que accedían al CV y participaban de forma directa o indirecta en las PEDs se observa que los alumnos que participaban en las PEDs no eran, en general, los que más accedían al CV.
- S5. El 80% de los que participaron en las PEDs se presentaron al examen presencial (PP).
- S6. El 70% de los matriculados se presentaron al examen PP.
- S7. De los que accedieron al CV el 20% participó en el proceso de EC.
- S8. Según la encuesta anónima de satisfacción el 80% de los que contestaron agradecen y valoran positivamente la existencia de dichas PEDs.
- S9. En ningún momento se preguntó si estas pruebas PEDs tendrían repercusión en la calificación final.
- S10. Sólo 9 alumnos contestaron al cuestionario de satisfacción (de tipo voluntario).
- S11. De los alumnos que accedieron al CV más del 50% tuvo más de 80 accesos. Y de ellos más del 50% accedieron más de 140 veces.
- S12. A la prueba presencial PP se presentaron 209 alumnos (más del 70% de los matriculados). De ellos prácticamente el 40% no accedió al CV.
- S13. El 80% de los que participaron en las PEDs se presentó al examen PP. De ellos, el 25% aprobaron el examen PP.

- S14. Las mejores notas de la PP fueron obtenidas por alumnos que se presentaron a las PEDs.
- S15. La relación entre los que aprobaron habiendo accedido al CV y los que aprobaron no habiendo entrado en el CV fue muy parecida.
- S16. El foro SUGERENCIAS sólo tuvo el mensaje de presentación por parte del ED. En cuanto al resto de Foros, los relacionados con las dudas de los bloques recibieron muy pocos mensajes (5). El foro que más mensajes tenía fue el del GRUPO PED (34), seguido del foro Equipo-docente guardia virtual (32) cuyos mensajes fueron enviados principalmente por el ED. A continuación el Foro de alumnos (17). El resto de foros contienen principalmente mensajes del ED.

Respecto a los resultados obtenidos en el curso anterior 2007-2008:

Los números que consideramos interesantes para comprar son:

— **Curso 2007-2008.** Matriculados (204)

Número total de alumnos que accedieron al CV: 78
y que participaron en las PEDs: 19

Número total de alumnos presentados a la PP: 125
que procedían de la PEDs: 14
y que aprobaron la PP: 6

— **Curso 2008-2009.** Matriculados (302)

Número total de alumnos que accedieron al CV: 101
y que participaron en las PEDs: 25

Número total de alumnos presentados a la PP: 209
que procedían de la PEDs: 20
y que aprobaron la PP: 5

Por lo tanto:

- Las proporciones de los alumnos que accedieron al CV y se presentaron a la PP es algo mayor en el curso anterior (62% frente al 48% del presente curso).
- Respecto a los alumnos que accedieron al CV y participaron en las PEDs

las proporciones son casi idénticas (24,5% y 24,7%). El hecho de utilizar las calificaciones de las PEDs en la evaluación final no afecta a la decisión del alumno en participar en ellas. Recordemos que además, en el presente curso no se dijo nada respecto a la posible incidencia en la calificación de la nota final.

- Las proporciones de los que se presentaron a la PP y que participaron en las PEDs son muy parecidas. Es ligeramente menor en el caso del presente curso (9,5% frente al 11,5%).
- La relación entre los que superaron la PP y participaron en las PEDs son muy diferentes. En efecto en el curso anterior 42% y en el presente curso 25%.
- En nuestra opinión, el anterior ítem confirma que la evaluación a distancia funciona de una forma más óptima cuando el alumno se compromete a seguir las pautas marcadas por el ED. Recuérdese que en este presente curso los alumnos que participaron en las PEDs podían no hacerlo de forma continúa pudiendo intervenir cuando lo deseara. De hecho, los 5 alumnos que aprobaron la PP y provenían del grupo PED realizaron las PEDs en su totalidad (las tres). Aunque sus calificaciones en las PEDs no fueron en su totalidad de puntuación máxima (5) las mejores notas de todos los presentados en la PP fueron obtenidas por dichos alumnos.
- Hay que destacar que en ambos cursos el número de aprobados fue, en general, muy similar.

4. APLICABILIDAD DEL PROYECTO

La plataforma WebCT permite conocer el seguimiento de las páginas de los alumnos y de los accesos de los alumnos lo que es una ventaja para el ED. De esta manera, pueden conocerse las necesidades e inquietudes de los alumnos durante el proceso de aprendizaje.

El número de alumnos que intervinieron en las PEDs y que accedieron al CV fue óptimo. En relación a los medios disponibles, las herramientas de evaluación en WebCT fueron suficientes para llevar a cabo dicho proyecto dado que el número de alumnos matriculados 302 hizo posible el desarrollo adecuado del proyecto cuyo objetivo final era ayudar al alumno a superar la PP.

El proyecto diseñado tiene evidentes repercusiones en la mejora de los niveles de preparación de la asignatura de Álgebra I siendo su consecuencia inicial el aumento del nivel de satisfacción de los alumnos a través de actividades de aprendizaje y de evaluación. Estas actividades deben ser compatibles con sus condiciones personales (de trabajo o familiares) permitiendo cierta flexibilidad en la entrega de actividades y eliminando compromisos de participación continua.

5. BENEFICIOS DE SU APLICACIÓN

En nuestra opinión, los beneficios directamente apreciables por el conjunto de los miembros de la comunidad que forman la asignatura de Álgebra I son los siguientes:

Incremento de los niveles de satisfacción de los alumnos que acceden al CV.

Mejora de los materiales que se publican en el CV por parte del ED.

Adaptación de la asignatura Álgebra I a las exigencias legales en metodología y evaluación marcada en el EEES.

Evita el abandono y permite realizar un trabajo continuo por parte del alumno de forma flexible.

6. CONCLUSIONES

En relación al seguimiento realizado y el resultado final del conjunto de todas las actividades, podemos concluir que:

- Respecto a S0. En general, el alumno de Álgebra no accede al CV.
- Respecto a S1. En general, el alumno de Álgebra que sí accede al CV no participa, al menos de forma activa, en las PEDs.
- Respecto a S2. El alumno decide no participar en las PEDs y entre otras causas, esto puede ser porque o bien el alumno no se compromete a realizar las PEDs en esos plazos o bien no está interesado en estudiar de forma continua.
- Respecto a S3. Nos llama la atención que las preguntas de las PEDs, clasificadas de tipo estándar, no fueron fáciles de resolver con el material di-

dáctico presente y todos aquellos medios de los que disponga el alumno (Internet y otros libros). A pesar de estos resultados, el alumno contestaba en el cuestionario de cada modelo de respuestas (ver respuestas de la pregunta 4 del bloque A) que estaba contento con los resultados obtenidos.

Es importante señalar que los plazos marcados para la asimilación de contenidos no termina en las semanas fijadas por el ED sino que el alumno debe continuar estudiando y repasando los conceptos aprendidos.

- Respecto a S0, al CV no accedieron ni una sola vez el 67% de los matriculados.
- Respecto a S4, en nuestra opinión dicho resultado muestra que el alumno accedía al material proporcionado en las PEDs (enunciados y soluciones) y le daba otro uso distinto ya que no participaba en el tiempo fijado para la evaluación.
- Según las conclusiones del curso anterior y las encuestas realizadas, un primer conocimiento de la existencia del CV fue la página web de la UNED.
- Respecto S7 y S11 según el seguimiento de páginas del CV por parte de los alumnos, se concluye que un porcentaje importante de los alumnos que no participaron en la PEDs se descargaron además de los materiales publicados por el ED, las PEDs.

Sin embargo, al contrario del curso anterior, en este curso al ir publicando información nueva siguiendo una temporalización (como se indicó en apartados anteriores) el alumno que no hizo las PEDs accedió de forma más progresiva. Pensamos que motivados por la publicación de futuras actividades.

- S10 (y las relativas al resto de actividades) demuestra que a medida que se añaden actividades el número de participantes disminuye considerablemente.
- Respecto a S11 (y otros relativos a este). Indica que las actividades presentadas han provocado un flujo continuo de accesos al CV.
- Pensamos que, en el caso de que se incluyera la participación de tutores al modelo de EC propuesto en este proyecto, dichos Profesores-Tutores participarían en la etapa final, es decir, en la evaluación de dichas PEDs.

De esta forma no se produciría ninguna desventaja para aquellos alumnos que no tienen tutor en su centro asociado.

- S15 junto con la TABLA (★), preguntas 2 y 3 del bloque A, indican que el material de las UDD era óptimo para prepararse el examen PP.
- De la TABLA (★) del bloque B se puede deducir que el perfil del alumno que ha realizado alguna PED es la de un alumno que:
 - Conoce el CV por internet.
 - Prepara sólo la asignatura.
 - No asiste a las tutorías.

Cabe señalar que muchos alumnos que realizaron las PEDs no contestan las cuestiones que aparecen en el modelo de respuestas.

- Respecto a S16. Junto a la tabla de seguimientos de páginas podemos concluir que el alumno accede para obtener material de estudio nuevo que le ayude a estudiar de forma autónoma y no está dispuesto a participar de forma activa en debates sea del género que sea (dudas, sugerencias, alumnos, ...).

En relación con las respuestas obtenidas de la encuesta de tipo anónimo se concluye que:

- Los materiales proporcionados en el CV son adecuados y de gran valor.
- Es necesario continuar mejorando el seguimiento del alumno y las tutorías de tipo virtual pero teniendo en cuenta que se trata de una universidad a distancia.
- De la pregunta ED9 se concluye que la idea de tutoría no es homogénea para los alumnos y que, en general, se opta por una tutoría combinada.
- Se valora negativamente el funcionamiento de los Foros (por la baja participación).

Con respecto al último punto, debemos decir que el alumno es consciente de que no ha habido participación en los foros. Hay que señalar que el buen funcionamiento de ellos depende en gran medida de la participación activa de los alumnos (ver conclusión del S16).

Debemos señalar que:

- No hubo ninguna incidencia relacionada con el uso de la herramienta Trabajos.

- Los alumnos no se quejaron sobre el plazo de realización y entrega (fin de semana).
- La carta enviada a su domicilio no motivó significativamente el acceso al CV de donde se puede deducir que existe una gran parte de alumnos que, a pesar de haberles mostrado ventajas en el uso de ciertas herramientas on-line (o en línea), no están dispuestos a participar en ellas (aunque éstas sean voluntarias y no exijan compromisos de continuidad). Además, debemos tener en cuenta que el alumno que no accede al CV ni siquiera muestra curiosidad de saber más detalles de la EC o las PEDs.

Indicamos que, aunque parezca sorprendente, ningún alumno preguntó si la participación en las PEDs se tendría en cuenta en la calificación final. Por los motivos presentados anteriormente, señalamos que el alumno consideró las PEDs como otra herramienta didáctica que le ayudaría a preparar la asignatura, es decir, una herramienta de apoyo al estudio.

Además, de forma general, podemos concluir que las PEDs:

- C1 Ayudan al estudiante a preparar de forma continua, coordinada y controlada, los contenidos de la asignatura.
- C2 Permiten adquirir, desarrollar y mejorar ciertas habilidades que serán objeto de evaluación en la PP.
- C3 Proporcionan una buena base de conceptos asimilados de forma gradual y contextual.
- C4 Permiten interaccionar más con el equipo docente y los profesores-tutores.
- C5 Orientan al estudiante sobre su nivel de aprendizaje.
- C6 Animar a presentarse a la PP y evitan, en cierta medida, el abandono.
- C7 Su feed-back ayuda al equipo docente a dirigir o plantear mejor el material de estudio.
- C8 Facilitan el obtener una calificación mayor en la PP.

Asimismo, a fin de controlar el resultado final obtenido, aquellos estudiantes que realizaron las PEDs en la calificación final se ponderó los resultados obtenidos en dichas pruebas. De esta forma, se evaluó tanto los conocimientos alcanza-

dos como las habilidades y actitudes desarrolladas a través las actividades que integran la evaluación continua.

7. RECOMENDACIONES

Al margen de los aspectos a mejorar puestos de manifiesto en el apartado de conclusiones, destacamos las siguientes recomendaciones de carácter general:

Después de comparar esta experiencia con la del curso anterior, sostenemos la afirmación siguiente:

- Al alumno de la UNED (o al menos al perfil de alumno que hemos tratado) hay que dejarle libertad para acceder a los materiales docentes y pedir su participación de forma puntual, no constante y con previa antelación.
- La secuenciación de actividades en el CV mantiene la atención del alumno y crea una flexibilidad mayor en el sistema.
- Las PEDs deben tener un contenido mayor de formación que de evaluación.

7.1. Medios técnicos

- Desde el momento en que se matricula, al alumno habría que facilitarle información relativa a la atención tanto virtual como presencial que puede recibir. Debería conocer sus derechos como estudiante de forma más eficaz y rápida.
- Sería útil un buen plan de acogida y tutorización. Presentando sus ventajas.
- Habría que indicar con detalle el acceso a los cursos virtuales y demás información electrónica de la que puede disponer. Hemos encontrado casos en los que el alumno no sabía como usar su identificador o una vez usado cómo entrar y dónde para acceder al CV.
- Habría que «mentalizarle» sobre el uso fundamental de internet en una universidad a distancia.

7.2. Medios materiales

- Los buenos materiales impresos son fundamentales y si estos son óptimos el resultado final, al menos en esta asignatura, es el mismo con o sin apoyo del CV y con y sin las PEDs.
- Las orientaciones propuestas por el ED deberían ser proporcionadas en ambos formatos (papel y electrónico).
- Posiblemente, en nuestra opinión, una de las causas de que los alumnos que no han accedido al CV ha sido la falta de acceso a internet. Por ello, habría que incidir en el uso necesario de esta herramienta en la metodología propuesta por el EEES.

8. FUTURAS LÍNEAS DE INVESTIGACIÓN

Con respecto a nuevas iniciativas para una fase posterior del proyecto de redes:

- Plantear nuevos problemas de corrección automática.
- A pesar de que no se solicitó ningún material adicional por parte del alumno en el buzón de sugerencias, pensamos que éste foro puede proporcionar materiales complementarios.
- Las preguntas de autoevaluación de tipo V y F ayudarían a comprobar si el alumno va por buen camino cuando está estudiando. Quizás debería ser un test obligatorio a realizar por el alumno antes de presentarse al examen de la PP (sin poner un plazo de entrega o realización y dando todas las posibilidades que necesite para superarlo).
- Una buena prueba de test con las características del apartado anterior sería alterar las respuestas en cada intento. Si no lo pasa vuelta a empezar. Una a una de forma que aprenda con el paso del tiempo y no le permita recordar la respuesta anterior. Es posible que la herramienta de HOT-POTATOES pueda crear un archivo de estas características.
- Añadir pruebas de evaluación por pares o revisión comunitaria. Sería una pregunta de desarrollo propuesta por el ED. Un primer alumno empieza resolviendo el problema. Después publica en el foro del grupo su solución y el alumno que vea que esté mal lo toma como suyo y publica su co-

rrección. Quizás debería de no ser alternativo sino sucesivo. Es decir, por orden alfabético se va rotando el problema. Si cree que está bien lo pasa al siguiente (aunque se premia que perfile el desarrollo) y sino lo está lo corrige.

- En esta última prueba, sería conveniente la participación del profesor-tutor con el fin de que revise y controle el proceso de revisión por pares.

9. REFERENCIAS

- ALONSO, F., RODRÍGUEZ, G. y DE LA VILLA, A. (2007, septiembre). *New challenges, new approaches: A new way to teach Mathematics in Engineering*. Trabajo presentado en International Conference on Engineering Education – ICEE 2007, Coimbra, Portugal. Recuperado de <http://icee2007.dei.uc.pt/proceedings/papers/122.pdf>.
- APODACA, P. y LOBATO, C. (1997). *Calidad en la Universidad: Orientación y Evaluación*. Barcelona, España: Laertes.
- BARBERÀ, E. (2006, julio). Aportaciones de la tecnología a la e-Evaluación. RED. *Revista de Educación a Distancia, número especial VI*. Recuperado de <http://www.um.es/ead/red/M6>.
- BATES, A. (2005). *Technology, E-Learning and Distance Education*. Londres, Reino Unido: Routledge Falmer.
- CÓRCOLES, C., HUERTAS, M. A., Juan, A. A., SERRAT, C. y STEEGMANN, C. (2006). *Math on-line education: state of the art, experiences and challenges*. Proceedings of the International Congress of Mathematicians (pp. 578-579). Zurich: European Mathematical Society Publishing House.
- BIRNBAUM, B. (2001). *Foundations and Practices in the Use of Distance Education*. Nueva Cork, NY: Edwin Mellon Press.
- DUART, J. M. y MARTÍNEZ, M. J. (2001). *Evaluación de la calidad docente en entornos virtuales de aprendizaje*. Recuperado de <http://www.uoc.edu/web/esp/art/uoc/0109041/duart-martin.html#1.2>.
- DUART, J. M. y SANGRÀ, A. (1999). *Aprendizaje y virtualidad*. Barcelona, UOC: GEDISA
- FERNÁNDEZ BARBERIS, G., ESCRIBANO RÓDENAS, M. C. y BOSCH FRIGOLA, I. La evaluación continua en Matemáticas en la universidad. XIV Jornadas de ASEPUMA y II Encuentro Internacional.

- HANNAN, A. y SILVER, H. (2005) *La innovación en la enseñanza superior*. Madrid, España: Narcea.
- KUSHNER, S. (2002). *Personalizar la evaluación*. A Coruña, España: Fundación Paideia Galiza.
- ONRUBIA, J. (2005). Aprender y enseñar en entornos virtuales: actividad conjunta, ayuda pedagógica y construcción del conocimiento. *RED Revista de Educación a Distancia*, número monográfico II. Recuperado de <http://www.um.es/ead/red/M2>.
- SCRIVEN, M. S. (1997). *The methodology of evaluation*, en *Perspectives of currículo evaluation*. AERA Monograph Series on Curriculum Evaluation, n 1. Chicago, Rand McNally.
- SAKSHAUG, L. (2000). Research on distance education: Implications for learning mathematics. *Focus on Learning Problems in Mathematics*, 22, 111-124.
- ZAPATA, M. (2004). La autoría y la acreditación de la identidad en los trabajos personales en Educación a Distancia. Una experiencia. *RED*, 10. Recuperado de <http://www.um.es/ead/red/10/>.
- ZIRKLE, C. (2003). Distance education in career and technical education: A review of the research literatura. *Journal of Vocational Education Research*, 28(2), 151-171.

APÉNDICE

ELEMENTOS DISPUESTOS EN EL CV PARA LOS ALUMNOS

En este apartado presentamos algunas de las páginas utilizadas durante la realización de dicha experiencia con el fin de ilustrar las propuestas de trabajo e información que se llevaron a cabo.

1. UNA EXPERIENCIA DE EVALUACIÓN CONTINUA EN FUNDAMENTOS MATEMÁTICOS

uned
CURSOS VIRTUALES

myWebCT
Reanudar curso
Mapa del curso
Comprobar navegador
Ayuda

ALGEBRA I (5210351)

Inicio • PED'S-PRUEBAS DE EVALUACIÓN A DISTANCIA

Enlaces de ayudante profesor

Gestión de alumnos

Inicio

Cuestionario

EQUIPO DOCENTE

BIBLIOGRAFÍA

- Guía de la asignatura

MATERIALES

- Calendario

CONTENIDOS

- Módulo de Contenidos

- Glosario

- Recopilar

COMUNICACIÓN

- Correo

- Foro de Debate

ESTUDIO

- Página de Alumnos

- Grupos de Trabajo

- Mi Progreso

EVALUACIÓN

- Trabajos

- Examen

- Autoevaluación

PED'S-PRUEBAS DE EVAI

Erratas del libro

preguntas frecuentes

EXÁMENES

Contenidos de: PED'S-PRUEBAS DE EVALUACIÓN A DISTANCIA

Tabla de contenidos

- ▼ 1. META DE LAS PED'S: PRUEBAS DE EVALUACIÓN A DISTANCIA
 - ▼ 1.1. FECHAS Y PLAZOS DE ENTREGA
 - 1.1.1. PRIMERA PED: CAP 1-2: DEL 14 AL 17 DE NOVIEMBRE (REALIZADA)
 - 1.1.2. SEGUNDA PED: CAP 3-4: DEL 26 DE NOVIEMBRE AL 1 DE DICIEMBRE (REALIZADA)
 - 1.1.3. TERCERA PED: CAP 5-6-7: DEL 16 AL 19 DE ENERO (REALIZADA)
 - 2. NORMAS PARA LA REALIZACIÓN DE LAS PEDs
 - 3. PRIMERA PED-SOLUCIONES
 - 4. SEGUNDA PED-SOLUCIONES
 - 5. TERCERA PED-SOLUCIONES

COMUNICACIÓN

Correo

Foro de Debate

preguntas frecuentes

ACTIVIDADES DE INTERÉS

1. En el icono de MATERIALES pueden encontrar información relativa a los **conocimientos que se deben adquirir en el BLOQUE I (capítulo 1 y 2)**. Les recordamos que este material está relacionado con la **primera PED**. Fecha de publicación: (16-10-08)
2. **Publicación del examen de Enero 2008**. En el ICONO Exámenes desde INICIO o desde COMUNICACIÓN. Temporalmente se van añadiendo más exámenes resueltos. Fecha de publicación: (22-10-08)
3. **Publicación del examen de Septiembre 2007**. En el ICONO Exámenes desde INICIO o desde COMUNICACIÓN. Temporalmente se van añadiendo más exámenes resueltos. Fecha de publicación: (07-11-08)
4. **Normas para la Realización de las PEDs y archivo Modelo de respuestas de las PEDs**. Véase el FORO REDe GRUPO PED (12-11-08)
5. **PUBLICACIÓN DE LA PRIMERA PED** (14-11-08)
6. **ENTREGA DEL MATERIAL DEL BLOQUE II** (15-11-08)
7. **PUBLICACIÓN DE LAS SOLUCIONES DE LA PRIMERA PED** (23-11-08)
8. **PUBLICACIÓN DE LA SEGUNDA PED** (29-11-08)
9. **ENTREGA DEL MATERIAL DEL BLOQUE III** (01-12-08)
10. **Publicación del examen de Septiembre 2008**. En el ICONO Exámenes desde INICIO o desde COMUNICACIÓN. Fecha de publicación: (22-12-08)
11. **Publicación de un cuestionario anónimo de satisfacción para el ED**. Se accede desde el **MENÚ DEL CURSO**. Fecha de publicación: (11-01-09)
12. **Mensaje de interés informativo en el FORO DEL EQUIPO DOCENTE**. Fecha de publicación: (15-01-09)
13. **PUBLICACIÓN DE LA TERCERA PED** (22-01-09)

CONSULTEN EL ICONO ANTES DE INTERÉS DESDE COMUNICACIÓN

En este sitio se irá publicando el material nuevo que se va añadiendo en el CV

Se trata de un registro de actividades por parte del Equipo Docente

43

Opciones del profesor
 Inicio > Panel de control básico > Admin. curso > Seguimiento de páginas

Utilizar seguimiento de página
 El seguimiento de las páginas muestra la frecuencia con que los alumnos visitan páginas del Módulo de contenidos y envían mensajes a Foros de debate. Para ir a una página, haga clic sobre ella.

Totales

Páginas	Accesos	Tiempo	Tiempo/Acceso	Mensajes
27	1790	124:51:34	04:11	0

Página:

Nombre de página	Accesos	Tiempo	Tiempo/Acceso
META DE LAS PED'S: PRUEBAS DE EVALUACIÓN A DISTANCIA	292	25:00:31	05:08
NORMAS PARA LA REALIZACIÓN DE LAS PEDs	167	15:54:24	05:42
BLOQUE I: EJERCICIOS DE EXÁMENES ANTERIORES	108	10:07:23	05:37
PROGRAMA DE LA ASIGNATURA	117	09:41:53	04:58
BLOQUE I: DISEÑO DE APRENDIZAJE. CAPÍTULO 1	190	09:29:12	02:59
Examen Enero 2008	110	08:26:28	04:36
PRIMERA PED-SOLUCIONES	75	07:40:52	06:08
BLOQUE II: EJERCICIOS DE EXÁMENES ANTERIORES	45	05:08:17	06:51
ERRATAS de la PRIMERA EDICIÓN DEL LIBRO Algebra lineal de la bibliografía básica	67	04:59:13	04:27
BLOQUE I: DISEÑO DE APRENDIZAJE. CAPÍTULO 2	78	03:55:04	03:00
BIBLIOGRAFÍA GENERAL	58	03:51:44	03:59
SEGUNDA PED-SOLUCIONES	47	03:35:55	04:35
Examen Septiembre 2007	50	03:18:16	03:57
BLOQUE III: EJERCICIOS DE EXÁMENES ANTERIORES	33	02:36:23	04:44
¿Existen tutorías en mi centro asociado?	38	02:16:27	03:35
CRONOLOGÍA	34	02:00:31	03:32
METODOLOGÍA DE ESTUDIO	31	02:00:02	03:52
BLOQUE II: DISEÑO DE APRENDIZAJE. CAPÍTULO 3	51	01:20:49	01:35
PRUEBA PRESENCIAL	18	52:11	02:53
BLOQUE III: DISEÑO DE APRENDIZAJE. CAPÍTULO 5	27	37:54	01:24

EXPERIENCIA DE PRUEBAS DE EVALUACIÓN EN LÍNEA EN MÁQUINAS Y MOTORES TÉRMICOS

RED: INNOVACIÓN DOCENTE EN MÁQUINAS Y MOTORES TÉRMICOS

Marta Muñoz Domínguez
Antonio Rovira de Antonio
Sergio Margenat Calvo
mmunoz@ind.uned.e

*Departamento de Ingeniería Energética
Escuela Técnica Superior de Ingenieros Industriales. UNED*

Resumen

El trabajo que se presenta se enmarca en un proyecto que tiene como objetivo global conseguir una mayor adaptación de la docencia a los criterios del espacio europeo de educación superior en cuanto a metodología de enseñanza y sistema de evaluación.

Esta línea de trabajo se inició en el curso 2006/07 con la incorporación de prácticas virtuales obligatorias y trabajos voluntarios en grupo. En el curso 2007/08 se puso en marcha la experiencia de pruebas de evaluación en línea en relación con la asignatura troncal Ingeniería Térmica (1^{er} cuatrimestre - 650 estudiantes), con carácter voluntario. Es precisamente esta parte del trabajo la que se va a describir con más de detalle a continuación, presentando los resultados relativos al curso 2008/09, comparándolos con los del curso 2007/08, para analizar la evolución, explicando las modificaciones introducidas. Cabe destacar que las pruebas se activan, a través del curso virtual, durante dos fines de semana, uno a mediados de noviembre y otro a mediados de enero. En el curso 2008/09 participaron en la experiencia, realizando al menos alguna de las partes, 180 alumnos en la asignatura Ingeniería Térmica. También se han llevado a cabo la experiencia en dos asignaturas optativas.

Palabras clave: *Evaluación continua, pruebas de evaluación en línea.*

Abstract

The work described is included in a project which pretends to adapt the teaching methodology and evaluation criteria in thermal engines subjects in UNED to those

proposed in the european higher education system. The project was started in 2006, introducing team work essays with oral presentation and individual essays, based on simulation software, as evaluation elements. In this paper the authors describe the actions that were undertaken during the academic year 2008/09 in relation with the possibility offered to the students to sit several exams online during the term, during a weekend in November and another in mid January, before the final exam. The results obtained in those multiple choice tests and practical exercises are taken into account in the evaluation process. The results on the levels of participation in the various activities offered, student's results and student's opinions gathered through anonymous surveys on line are presented as well and compared to those obtained in the academic year 2007/08 when this activity was first introduced.

Key words: Continuous evaluation, online tests.

1. INTRODUCCIÓN Y OBJETIVOS

El proyecto tiene como objetivo global conseguir una mayor adaptación de la docencia de las asignaturas que imparte el equipo docente, relacionadas con las máquinas y los motores térmicos, a los criterios del espacio europeo de educación superior en cuanto a metodología docente y sistema de evaluación.

Esta línea de trabajo se inició en el curso 2006/07. En dicha convocatoria nos centramos básicamente en analizar la situación de la que partíamos, para lo cual era imprescindible recabar la opinión de los alumnos en relación con la docencia de nuestras asignaturas: material didáctico, material de auto-evaluación, utilidad de las prácticas virtuales desarrolladas específicamente sobre la materia, carga de trabajo del alumno, sistema de evaluación, etc. Por ello, uno de los objetivos principales del proyecto fue elaborar *encuestas*, ponerlas a disposición de los alumnos y analizar los resultados. También incorporamos nuevos elementos al sistema de evaluación de las asignaturas optativas, en concreto, desarrollo de *trabajos en grupo con presentación oral* durante las sesiones de prácticas presenciales y realización de ejercicios basados en software desarrollado en el departamento (*prácticas virtuales* a realizar individualmente, que el estudiante debe entregar antes de la prueba presencial).

En la segunda convocatoria nos propusimos como objetivo fundamental iniciar la experiencia de *pruebas de evaluación en línea* en relación con la asignatura troncal, lo que conllevaba diseñar las pruebas y ponerlas a disposición de los estudiantes (carácter voluntario), incorporando un nuevo elemento al sistema de

evaluación. Seguimos, además manteniendo los objetivos de la anterior convocatoria en relación con la actividad de trabajos en grupo en las asignaturas optativas, valoración de las prácticas virtuales, la estimación del tiempo que como media deben emplear los alumnos en preparar las asignaturas y la carga de trabajo que supone al equipo docente introducir nuevas formas de evaluar, etc., con el fin de acumular información al respecto.

En relación con la actividad de pruebas de evaluación en línea puesta en marcha en el curso 2007/08, aunque la experiencia fue muy positiva, a la vista de las conclusiones obtenidas, consideramos que era imprescindible mejorar diversos aspectos de su planteamiento; en concreto: informar a los alumnos con tiempo suficiente, explicar en detalle el diseño de las pruebas, revisar la formulación tanto de los ejercicios numéricos como de los ejercicios teóricos de respuesta múltiple, reconsiderar los tiempos de resolución, etc.

En relación con el peso de la calificación de las pruebas en línea en la nota final, en su momento concluimos que a la vista de los resultados, el algoritmo empleado no era el más adecuado y era necesario replantear el procedimiento de obtención de la calificación media de la actividad y su peso en la calificación final para llegar a una situación más justa y equilibrada.

En la propuesta de Proyecto presentada a la III Convocatoria de Redes para la innovación docente, los objetivos fundamentales quedaron formulados de la siguiente forma:

Objetivo 1:

Diseño de un modelo de evaluación acorde con el sistema EEES, que implica:

- a) *Mejora del diseño de las pruebas en línea basadas en cuestionarios de respuesta múltiple y en resolución de problemas cortos relacionados con contenidos fundamentales en el caso de Ingeniería Térmica.*
- b) *Diseño de pruebas en línea basadas en cuestionarios de respuesta múltiple y en resolución de problemas cortos para Motores de Combustión Interna Alternativos y Turbomáquinas Térmicas.*
- c) *Mejora del diseño de pruebas en línea basadas en las aplicaciones informáticas desarrolladas con fines docentes para la asignatura Ingeniería Térmica y diseño de este tipo de pruebas para Turbomáquinas Térmicas.*

- d) *Mejora del diseño de la actividad: «Trabajos en grupo con presentación oral» (sólo para las asignaturas optativas y con carácter voluntario).*
- e) *Mejora del diseño de Prácticas Virtuales (obligatorias) para Ingeniería Térmica y Turbomáquinas Térmicas.*

Objetivo 2:

- a) *Búsqueda de un algoritmo adecuado para obtener la calificación final del alumno, en el caso de que éste haya participado en alguna/s de las actividades de evaluación propuestas.*
- b) *Análisis del posible impacto del modelo de evaluación, que incluya los nuevos elementos, en la tasa de abandono y en el índice de aprobados.*

2. DISEÑO DEL TRABAJO REALIZADO

Las asignaturas sobre las que se ha realizado la investigación están recogidas en la tabla 1, incluyendo algunos datos relevantes sobre las mismas.

Básicamente el desarrollo del proyecto se ha centrado en seis actuaciones diferenciadas:

- a) Revisión y mejora de la actividad «pruebas de evaluación en línea» en relación con la asignatura Ingeniería Térmica.
- b) Diseño de pruebas en línea para las asignaturas optativas: Turbomáquinas Térmicas y Motores de Combustión Interna Alternativos.

Tabla 1. Asignaturas de la titulación Ingeniero Industrial (plan 2001) sobre las que se ha realizado el proyecto.

Asignaturas en las que se ha realizado el proyecto	Créditos	Tipo	Curso	Nº matriculados 2008/2009
Ingeniería Térmica	5	Troncal	4º curso	677
Turbomáquinas Térmicas	5	Optativa	4º curso	74
Motores de Combustión Interna Alternativos	5	Optativa	4º curso	81

- c) Continuar con la experiencia de trabajos en grupo y prácticas virtuales obligatorias, como otros elementos a considerar en el sistema de evaluación. Son actividades introducidas en cursos pasados, que permiten desarrollar competencias adicionales.
- d) Continuar recabando información, básicamente a través de encuestas, de la opinión de los alumnos sobre las asignaturas que impartimos, en relación con: la metodología docente utilizada, el sistema de evaluación, la calidad y utilidad de los distintos tipos materiales didácticos y carga de trabajo de los estudiantes, entre otros aspectos. Análisis de los resultados.
- e) Modificación del algoritmo utilizado en el cálculo de la calificación final de los alumnos cuando se tienen en cuenta las calificaciones obtenidas en diversas actividades evaluables junto con el examen final. Análisis de los resultados.

Actuación (a): *Revisión y mejora de la actividad «pruebas en línea» de la asignatura Ingeniería Térmica*

La participación de los alumnos en la actividad durante el curso 2007/08 fue relativamente baja (el porcentaje de alumnos que realizaron todas las pruebas ofertadas (5 ejercicios distintos a lo largo de 2 fines de semana) fue tan sólo del 3,8%, tal como se detalla en el siguiente apartado. Para tratar de aumentar la participación, se informó a los alumnos desde el primer día de curso sobre esta actividad, con un anuncio en el curso virtual de la asignatura para que pudieran programarse el estudio y participar en la experiencia. Asimismo, para clarificar más las cosas se grabó un programa de radio que asimismo se colgó en el curso virtual, explicando en detalle la actividad.

Durante los meses de octubre y noviembre se revisaron las pruebas diseñadas durante el curso 2007/08, para comprobar que las preguntas y problemas estaban bien formulados y tenían el nivel adecuado; hay que tener en cuenta que si son muy difíciles pueden desmoralizar a los estudiantes y si son muy fáciles no les ayudan a profundizar en el estudio y no tiene sentido que influyan en la calificación final. Teniendo esto en cuenta, en algunos casos se modificó la redacción de algunas preguntas y problemas para mejorar su formulación y ajustar su nivel. Asimismo, se diseñaron nuevas cuestiones, ejercicios numéricos y pruebas con prácticas virtuales, con el fin de aumentar las bases de datos correspondientes (hasta un total de 164 preguntas/cuestiones/problemas cortos).

Por otra parte, también nos replantearemos qué número de cuestiones, problemas cortos y ejercicios basados en prácticas virtuales eran adecuados para formar parte de una prueba con una duración total máxima de aproximadamente dos horas y media. Se modificaron los tiempos y el número de ejercicios de cada prueba respecto del curso pasado (prueba teórica 60 minutos, prueba numérica 60 minutos y prueba prácticas virtuales 20 minutos).

Paralelamente, se incorporaron al curso virtual actividades de auto-evaluación que preparaban en alguna medida para la realización de este tipo de pruebas, que son diferentes en diseño a las pruebas presenciales de fin de cuatrimestre.

Durante el mes de noviembre se introdujeron las modificaciones y los nuevos ejercicios en la plataforma webCT.

El fin de semana del 29-30 de noviembre se activó la primera prueba en línea y el fin de semana del 17-18 de enero se activó la segunda con los mismos criterios establecidos el curso anterior en cuanto a disponibilidad de los ejercicios durante el fin de semana (ref. 2).

Actuación (b): *Desarrollo de pruebas en línea de las asignaturas optativas*

En el mes de abril se diseñaron las pruebas en línea de ambas asignaturas optativas. En este caso sólo se generó, para cada asignatura, una base de datos con cuestiones de tipo teórico de respuesta múltiple.

El 24 de abril, a través de un mensaje en el curso virtual, se informó a los alumnos de la posibilidad de realizar, con carácter voluntario, una *prueba de evaluación en línea* que tendría un peso en la calificación final si era favorable.

En la primera quincena de mayo se introdujeron las cuestiones de las pruebas de las dos asignaturas en la plataforma webCT.

Las pruebas en línea, para ambas asignaturas, se activaron durante el fin de semana del 15-17 de mayo desde las 18:00 del viernes hasta las 22:00 del domingo.

El tiempo disponible fue de 60 minutos (una única prueba teórica). También en este caso, la prueba que cada alumno debía realizar se generaba de forma aleatoria a partir del banco de cuestiones introducido.

Actuación (c): *Continuación de la experiencia de trabajos en grupo y prácticas virtuales obligatorias.*

A mediados de marzo se insertaron mensajes en los tabloneros de anuncios de las asignaturas optativas: Turbomáquinas Térmicas y Motores de Combustión Interna Alternativos, informado sobre las siguientes actividades de evaluación que complementan la prueba presencial, junto con las pruebas en línea: Trabajos en Grupo, Prácticas virtuales y Prácticas presenciales

Los diseños de estas actividades no han experimentado variación durante este año académico (2008/09) y se describen en detalle en (ref. 1).

Actuación (d): *Recogida de información mediante encuestas*

Durante el curso 2006/07 se elaboraron encuestas para recabar la opinión de los estudiantes en relación con diversos aspectos de la docencia de las asignaturas que imparte el equipo docente. En dichas encuestas también se incluyen otro tipo de preguntas que permiten establecer, por ejemplo, el perfil del alumno, su formación previa, etc. En 2007/08 se revisó la encuesta para incluir algunas preguntas en relación con las pruebas en línea con el fin de recabar la opinión de los estudiantes sobre esta nueva actividad. Esta misma encuesta es la que se ha utilizado en el curso 2008/09. En esta ocasión, sólo cumplimentaron la encuesta los alumnos de la asignatura troncal Ingeniería Térmica. Los resultados que se presentan en el siguiente apartado corresponden a la encuesta de febrero-marzo de 2009. Respondieron un total de 95 alumnos, 50 por internet y el resto cumplimentaron la encuesta en papel al asistir a las prácticas presenciales.

Actuación (e): *Modificación del algoritmo utilizado en el cálculo de la calificación final teniendo en cuenta las pruebas en línea*

En el curso 2007/08, el resultado obtenido en las pruebas voluntarias en línea se tuvo en cuenta en la calificación final incrementando la nota del examen como máximo 1,5 puntos. Se aplicó un criterio proporcional de forma que, por ejemplo, un 5 de media en las pruebas implicaba un incremento en la nota final de 0,75 puntos y un 3 de media, un incremento de 0,45 puntos. No obstante, este incremento se producía siempre y cuando la nota obtenida en la prueba presencial fuera superior a 4,5.

En el curso 2008/09 se decidió modificar el criterio de evaluación respecto del curso anterior, ya que se daba la circunstancia de que alumnos con una nota muy baja en las pruebas en línea (por ejemplo, un 3 de media), podían aprobar al incrementarse en 0,45 su nota final, simplemente por el hecho de participar en la experiencia.

Durante el curso 2008/09, el criterio fue el siguiente:

Ingeniería Térmica

Las pruebas en línea, de carácter voluntario, tienen un peso máximo en la calificación final de hasta 2 puntos (1 punto máximo por cada una de las pruebas). Este criterio es sólo aplicable a aquellos alumnos con una nota mayor o igual a 4 en el examen presencial. No obstante, las calificaciones inferiores a 4 en las pruebas en línea no dan lugar a incremento de nota final. Por otra parte, los alumnos que aprueben gracias a las calificaciones obtenidas en las pruebas en línea, por tener en el examen una nota entre 4 y 5, se les asigna una calificación de aprobado (5) aunque la suma resulte superior a este valor.

Las prácticas virtuales pueden dar lugar a un incremento en la calificación final de 0,5 puntos como máximo.

Turbomáquinas Térmicas y Motores de Combustión Interna Alternativos

El criterio es idéntico al descrito en el caso de Ingeniería Térmica, salvo que en estas asignaturas, sólo se realizó una prueba en línea, por lo que la nota se pudo incrementar como máximo en 1 punto.

Por otra parte, en estas asignaturas optativas, existe la posibilidad de incrementar la nota del examen en hasta 2 puntos (siempre que se obtenga en el examen una calificación ≥ 4) por realizar un trabajo en grupo con presentación oral.

Los alumnos de Turbomáquinas Térmicas también pueden incrementar la nota final (una vez alcanzado el aprobado) en 0,5 puntos por la realización de las prácticas virtuales.

3. RESULTADOS

3.1. Pruebas evaluación en línea asignatura troncal Ingeniería Térmica

3.1.1. Nivel de participación

La participación de los estudiantes en esta actividad de pruebas de evaluación en línea durante 2007/08, se recoge en la tabla 2. En total 98 estudiantes realizaron alguna de las pruebas, el 15% de los 650 matriculados. De éstos, sólo 19 realizaron los 5 ejercicios ofertados.

Tabla 2. Información sobre la participación en las pruebas en línea.

Tipo de ejercicio / Fecha	Prueba teórica	Prueba numérica	Test prácticas virtuales
1ª prueba-diciembre 2007/08	81	65	No ofertada
2ª prueba-enero 2007/08	50	40	34
Total de ejercicios 2007/08	270		
1ª prueba-diciembre 2008/09	173	160	151
2ª prueba-enero 2008/09	111	95	94
Total de ejercicios 2008/09	784		

Los resultados de participación durante el curso 2008/09 se muestran asimismo en la tabla 2. Se observa que se ha incrementado notablemente el nivel de participación, ya que este curso académico, realizaron las pruebas un total de 186 estudiantes (27,5% de los 677 matriculados), de los cuales 80 realizaron todos los ejercicios ofertados.

Conviene resaltar que un porcentaje importante de los alumnos nunca accede al curso virtual (18,9%), lo que implica que abandona el estudio de la asignatura desde el primer momento, por razones que desconocemos. No parece razonable considerar que quizá no conozcan que se utiliza esta plataforma, ya que se hace referencia al curso virtual, y su importancia en esta asignatura, en la información que aparece en la página web de la Universidad/Escuela, que deben consultar para conocer al equipo docente, material didáctico, etc. en una primera toma de contacto con la asignatura.

Teniendo esto en cuenta, el porcentaje de participación de estudiantes que participaron en la actividad de pruebas en línea respecto de los que accedieron al curso virtual se eleva al 33,9%, mientras el curso pasado fue del 19,6% (tabla 4).

3.1.2. Calificaciones obtenidas en los ejercicios de las pruebas en línea

En el curso 2007/08, de los 270 ejercicios realizados por los 98 alumnos participantes, sólo 46,7 % tuvieron una calificación de 4 o superior a 4. Las calificaciones de las pruebas numéricas (problemas cortos) fueron muy inferiores a las obtenidas en las pruebas teóricas o en la relativa al manejo de las prácticas virtuales. Por otra parte, únicamente 7 alumnos obtuvieron una nota media aprobada en el conjunto de las pruebas en línea (no presentarse a alguna prueba computaba como 0 puntos en la misma), de los cuales, seis aprobaron la prueba presencial en febrero con alta calificación y uno obtuvo un 4,8 y logró el aprobado gracias al incremento que le supuso la calificación obtenida en la actividad de pruebas en línea.

En el curso 2008/09 mejoró notablemente el nivel de aprobados en cada una de las pruebas planteadas respecto a los resultados obtenidos el curso anterior. De los 784 ejercicios realizados, obtuvieron una calificación 4 o superior a 4, el 69,3%.

De los 186 estudiantes que participaron en las pruebas en línea, 33 (17,7%) obtuvieron una nota media igual o superior a 5 en las dos pruebas y 84 (45,1%) aprobaron al menos 1 de las dos pruebas, compuestas a su vez por tres ejercicios, como se ha explicado anteriormente.

Las peores calificaciones se siguen obteniendo en las pruebas numéricas (problemas). No obstante, han mejorado significativamente respecto al curso anterior, posiblemente porque este curso se les informó desde el inicio del diseño de las pruebas especificando que incluirían ejercicios numéricos. Además, se incrementó el tiempo disponible para la realización de estas pruebas numéricas.

3.1.3. Opinión de los alumnos sobre la actividad de pruebas de evaluación en línea

El 74% de los estudiantes que contestaron la encuesta afirma que realizó al menos una prueba de evaluación en línea y el 60% declara que realizó todos los

ejercicios que se ofertaron. Por otra parte, es importante tener en cuenta, por ser significativo, que los alumnos que han contestado la encuesta en su gran mayoría han aprobado la asignatura, ya que hemos comprobado que prácticamente la totalidad de los que asistieron a las prácticas presenciales (los aprobados) realizaron la encuesta en papel o bien afirmaron haberla cumplimentado anteriormente por internet.

En las figuras 1 y 2 se muestra la valoración global que han realizado los alumnos de Ingeniería Térmica sobre la actividad de «pruebas en línea» en 2008/09. Se comprueba que una amplia mayoría de alumnos considera que son útiles por diversas razones y tan sólo un 3% no se muestra satisfecho.

Figura 1. Valoración global de los estudiantes de las pruebas en línea de Ingeniería Térmica 2008/2009.

Cabe también destacar que mientras que el 77% de los estudiantes considera que las pruebas en línea deben seguir siendo voluntarias, un 22% piensa que deberían ser obligatorias y solamente un 1% considera que sería mejor que no se organizaran.

De los partidarios de seguir realizando esta actividad, el 48% considera que es adecuado plantear dos pruebas a lo largo del cuatrimestre, un 33% se inclina por 3 pruebas en el cuatrimestre y un 19% desearía que se plantearan incluso 4 pruebas en línea a lo largo del cuatrimestre.

Figura 2. Valoración global de los estudiantes de las pruebas en línea de Ingeniería Térmica 2008/2009.

3.2. Otros datos relevantes para este estudio extraídos de la encuesta realizada a los alumnos de Ingeniería Térmica

3.2.1. Perfil de los estudiantes y conocimientos previos

El 88% son ingenieros técnicos Industriales (mecánicos, químicos, eléctricos y electrónicos). El 9% provienen del 1º ciclo de Ingeniería Industrial y el 3% restante proviene de otros estudios (otras Ingenierías o Ingenierías Técnicas). También es importante destacar que un 45% son estudiantes repetidores.

Sólo el 42% del alumnado considera que tiene una formación previa adecuada y el 7% de los estudiantes declara que considera que tiene una falta de base importante que no es fácilmente recuperable mediante estudio de los anexos incluidos en el texto de la UNED como repaso o incluso mediante los textos recomendados de termodinámica, dado que no cursó esta asignatura en sus estudios previos.

3.2.2. Resultados sobre la estimación de carga de trabajo de los estudiantes

En la figura 3 se muestran los resultados de la encuesta de los alumnos al ser preguntados sobre el número de horas que estiman que han dedicado al estudio de la asignatura (se dan seis opciones).

Figura 3. Estimación de horas dedicadas al estudio de Ingeniería Térmica (datos febrero 2009).

La media ponderada de horas dedicadas al estudio de la asignatura es de aproximadamente 147 horas¹ según lo declarado por los estudiantes en febrero del presente curso 2008/09, mientras que el dato era 144,9 horas en el curso 2007/08. Consideramos que está dentro de lo razonable para una asignatura de 5 créditos (aproximadamente 4 créditos ECTS), teniendo en cuenta el perfil de los alumnos de la asignatura.

La encuesta de 2008/09 refleja que el 95 % de los estudiantes no ha realizado sus estudios previos en la UNED, habiéndose incorporado directamente en 4º curso, con la intención de obtener una titulación de 2º ciclo, en muchos casos después de un periodo largo alejados de las aulas, lo que supone que el alumno debe emplear inicialmente un cierto tiempo a recordar conocimientos previos, lo que puede explicar que haya alumnos que manifiesten que han dedicado más de

¹ Para realizar la media ponderada se ha tomado 75 horas si la respuesta era <75 y 200 horas si la respuesta era >175. En el resto de los casos se han utilizado los valores medios de los intervalos.

175 horas. En concreto, el 58 % de los encuestados declara que tenía falta de base y ha tenido que recurrir a textos de termodinámica, o bien al anexo incluido en la Unidad Didáctica con tal fin.

En cuanto a la dificultad de la materia, el 80% considera que la materia es difícil o muy difícil, si bien también manifiestan que las principales dificultades encontradas son: falta de tiempo por otras obligaciones (70%), extensión de la materia (50%), falta de base (50%).

3.3. Pruebas de evaluación en línea en asignaturas optativas

Participaron en esta actividad 14 alumnos de Turbomáquinas (18,9% de los 74 matriculados) y 10 alumnos de Motores (12,3% de los 81 matriculados).

TABLA 3. Información sobre la participación en las pruebas en línea asignaturas optativas.

Asignatura	Nº participantes	Nº aprobados Prueba en línea	Nº calificación=>4
Turbomáquinas Térmicas	14	2	7
Motores Combustión Interna Alternativos	10	7	9

3.4. Niveles de participación en las actividades: trabajos voluntarios en grupo con presentación oral y prácticas virtuales

Trabajos voluntarios en grupo con presentación oral

Participaron en esta actividad 10 alumnos de Turbomáquinas (40% de los presentados) y 6 alumnos de Motores 10 alumnos (22,2% de los presentados). Los porcentajes son algo inferiores a los del curso pasado (45% TMT y 32% MCIA).

Prácticas virtuales

Durante el curso 2008/09, en el caso de la asignatura Ingeniería Térmica se comprobó que realizaron las prácticas virtuales, como mínimo, los alumnos que

aprobaron la prueba presencial de febrero o septiembre (107), ya que estas prácticas son obligatorias para superar la asignatura. En el caso de la asignatura Turbomáquinas Térmicas, sólo es obligatorio realizar las prácticas virtuales para aprobar en el caso de que no se haya optado por participar en la actividad de trabajo en grupo. Realizaron las prácticas virtuales 6 alumnos.

3.5. Análisis del impacto del modelo de evaluación en el índice de aprobados y en la tasa de abandono

3.5.1. Troncal Ingeniería Térmica

El índice de aprobados se ha incrementado significativamente como consecuencia de la actividad «pruebas de evaluación en línea», ya que 16 estudiantes

Tabla 4. Resultados obtenidos en cuanto a nivel de participación en la actividad de pruebas de evaluación en línea, tasas de abandono e índices de aprobados TRONCAL.

Asignatura: Ingeniería Térmica	Curso 2007/08	Curso 2008/09
Número de matriculados	650	677
Número de presentados a examen	Feb. y Sep. 176	Feb. 215
Número de alumnos que han accedido a los cursos virtuales	500	549
Porcentaje de alumnos que no ha accedido NUNCA al curso virtual	22,9 %	18,9%
Han realizado exámenes en línea	98	186
% de alumnos que han realizado la actividad respecto de los que acceden a los cursos virtuales	19,6 %	33,9%
Tasa de abandono (no presentados) de los que al menos una vez han entrado en el curso virtual	64,8 %	60,84%
Tasa de abandono total	72,9%	68,24%
Tasa de aprobados/ matriculados	11,1%	15,8%
Tasa de aprobados/ present.	40,9 %	49,8%
Número de alumnos aprobados por pruebas evaluación en línea	7 9,7% de los aprobados	19 17,7% de los aprobados

aprobaron la asignatura en febrero gracias al incremento de nota obtenido por su participación en esta actividad de carácter voluntario. Debido a que también se tuvo en cuenta para las calificaciones finales de septiembre, 3 alumnos más aprobaron gracias al citado incremento, de forma que en total 19 estudiantes con calificaciones en el examen entre 4 y 5, consiguieron una calificación final de aprobado (5) por las notas obtenidas en las pruebas en línea, tal como se refleja en la tabla 4.

Las calificaciones finales de los estudiantes también experimentaron un importante incremento debido a esta actividad y en alguna medida debido a las prácticas virtuales.

A continuación se resaltan algunos datos de interés en relación con los resultados obtenidos por los estudiantes en la convocatoria de febrero, ya que consideramos que es más razonable intentar relacionar los datos de esta convocatoria con los datos correspondientes a las pruebas en línea, dada la proximidad temporal de las pruebas en línea y esta prueba presencial:

- Realizaron el examen de febrero 187 alumnos. De éstos 67 no habían realizado ninguno de los ejercicios propuestos en línea.
- Realizaron las pruebas en línea 186 alumnos, de los cuales 68 no se presentaron al examen.
- De los 50 alumnos que obtuvieron una calificación media de aprobado o superior en exámenes en línea, sólo aprobaron el examen presencial el 52% (26). Por otra parte, 7 alumnos que habían obtenido buena calificación en las pruebas en línea, obtuvieron, sin embargo, una calificación particularmente baja en el examen presencial.
- Si no se ofreciera la posibilidad de incrementar la nota a los alumnos con una calificación entre el 4 y el 5 por las calificaciones obtenidas en las pruebas en línea, el índice de aprobados de febrero habría sido del 36,9%, dato muy similar al obtenido en asignaturas análogas, impartidas por el equipo docente, en las que no se organizaba esta actividad. Con ello se concluye que la actividad en sí no incentiva especialmente el estudio ni tiene una incidencia notable sobre el índice de aprobados salvo por el hecho del incremento de nota.
- De los 84 estudiantes que aprobaron la asignatura en febrero:
 - 26 aprobaron el examen y las pruebas en línea.

- 24 aprobaron el examen y, sin embargo, no realizaron las pruebas en línea.
- 18 aprobaron el examen, pero obtuvieron baja nota media en las pruebas en línea.
- 16 aprobaron la asignatura gracias al incremento de nota por las pruebas en línea

Teniendo en cuenta los datos anteriores, es quizá aventurado asegurar que el descenso en la tasa de abandono y el incremento del índice de aprobados que se observa este curso en relación con el anterior se deban fundamentalmente a la consolidación de las actividades voluntarias de evaluación que se ofrecen a los estudiantes. Hay que tener también presente que según las encuestas, un porcentaje considerable de los matriculados son alumnos repetidores.

3.5.2. *Optativas*

Este curso se ha reducido en ambas asignaturas el porcentaje de alumnos que no accede a los cursos virtuales en más de 10 puntos porcentuales (tabla 5).

Tabla 5. Resultados obtenidos en cuanto a nivel de participación en las actividades: pruebas de evaluación en línea y trabajos. Tasas de abandono e índices de aprobados optativas.

Asignaturas optativas:	Turbomáquinas Térmicas		Motores Combustión Interna Alternativos	
	Curso 2007/08	Curso 2008/09	Curso 2007/08	Curso 2008/09
Número de matriculados	84	74	87	81
Número de presentados a algún examen	22	25	28	27
Número de alumnos que han accedido a los cursos virtuales	55	54	57	62
Porcentaje de alumnos que no ha accedido NUNCA al curso virtual	38%	27%	36,8%	23,4%
Han realizado exámenes en línea	—	14	—	10
% de alumnos que han realizado la actividad respecto de los que acceden a los cursos virtuales	—	25,9%	—	16,1%

Asignaturas optativas:	Turbomáquinas Térmicas		Motores Combustión Interna Alternativos	
	Curso 2007/08	Curso 2008/09	Curso 2007/08	Curso 2008/09
Han realizado				
Trabajo+oral	10	10	9	6
Tasa de abandono (no presentados) de los que han entrado en el curso virtual	60%	53,7%	50,8%	56,45%
Tasa de abandono total	73,8%	66,2%	67,8%	43,2%
Tasa de aprobados/ present	63,6%	40%	78,57%	59,2%
Tasa de aprobados/matric	16,7%	13,5%	25,28%	19,7%
Número de alumnos aprobados por pruebas evaluación en línea	—	0	—	1
Número de alumnos aprobados por Trabajo+oral	0	3	1	1
Número de aprobados por alguna actividad extra de evaluación	1 (7,14% de aprobados)	3 (30% aprobados)	1 (4,16% de aprobados)	1 (6,2% de aprobados)

La tasa de abandono total ha disminuido también en ambos casos, pero sin embargo, la tasa de abandono respecto de los que acceden al curso virtual ha crecido respecto al curso 2007/08 en Motores de Combustión Interna Alternativos (MCIA).

Por otra parte, a pesar de poner en marcha la actividad de Pruebas en Línea en estas asignaturas optativas, el índice de aprobados ha disminuido respecto al curso anterior de forma significativa, tanto en MCIA como en Turbomáquinas Térmicas (TMT). Los niveles de participación en las pruebas in línea fueron bajos, pero no despreciables (16,1% y 25,9%) a pesar de que se informó tarde a los alumnos. No obstante, es indudable que la puesta en marcha de la actividad no ha tenido ninguna incidencia positiva sobre la tasa de abandono o sobre el índice de aprobados, como sería deseable, dado el trabajo adicional que supone para el equipo docente.

4. CONCLUSIONES

1. Es importante empezar por destacar el perfil típico de los alumnos de estas materias, que se ha conocido a partir de las encuestas realizadas en los últimos años.

El 95% de los estudiantes de Ingeniería Térmica (troncal de 4º curso-1º cuatrimestre) no ha realizado sus estudios previos en la UNED, habiéndose incorporado directamente en 4º curso, con la intención de obtener una titulación de 2º ciclo, en muchos casos después de un periodo largo alejados de las aulas.

La gran mayoría de los estudiantes tiene obligaciones profesionales y familiares, circunstancia que no es en absoluto habitual en los estudiantes de las universidades presenciales.

2. La valoración global que han realizado los alumnos de Ingeniería Térmica sobre la actividad de «pruebas en línea» en 2008/09 ha sido muy positiva. Se comprueba que una amplia mayoría de alumnos considera que son útiles por diversas razones y tan sólo un 3% no se muestra satisfecho. Cabe también destacar que mientras que el 77% de los estudiantes considera que las pruebas en línea deben seguir siendo voluntarias, un 22% piensa que deberían ser obligatorias y solamente un 1% considera que sería mejor que no se organizaran.
3. En relación con la asignatura troncal Ingeniería Térmica:
 - 3.1. Es el segundo curso académico en el que se ha ofertado la actividad, cuyo diseño se ha revisado respecto al curso inicial (2007/08). Es, por tanto, una actividad consolidada.
 - 3.2. Un porcentaje bastante elevado de los alumnos eran repetidores (\approx 40% de los que han aprobado este curso).
 - 3.3. Se ha incrementado el nivel de participación del 15% (2007/08) al 27,5%.
 - 3.4. Se ha reducido la tasa de abandono² que ha pasado del 64,8% al 60,8%.

² Respecto de los que acceden a los cursos virtuales.

- 3.5. Ha aumentado el índice de aprobados³, pasando del 40,9% al 49,8%.
- 3.6. De los 19 estudiantes que aprobaron gracias a las notas obtenidas en las pruebas en línea, aproximadamente 9 consideramos que se beneficiaron de un algoritmo excesivamente generoso, dado que la nota final se incrementaba siempre que se obtuviese una calificación en las pruebas en línea igual o superior a 4. Consideramos que sería razonable incrementar ese límite a 6, dadas las buenas calificaciones obtenidas este curso por los estudiantes en estos ejercicios, al modificar el diseño de las pruebas (básicamente incremento del tiempo disponible para su resolución). Hay que tener en cuenta que estos ejercicios los realizan en su casa, sin supervisión y podrían tener ayuda por parte de terceras personas.
- 3.7. La tasa de abandono sigue siendo muy alta, consideramos que en gran medida debida a causas ajenas a la organización de la asignatura o incluso al sistema de enseñanza en la UNED.
- 3.8. El índice de aprobados respecto de presentados consideramos que no es especialmente bajo, teniendo en cuenta el perfil de los estudiantes.
4. En relación con la asignatura optativa Motores de Combustión Interna Alternativos:
 - 4.1. Es el primer curso académico en el que se ha ofertado la actividad. Habrá que mejorar algunos aspectos el próximo curso.
 - 4.2. El nivel de participación ha sido bajo, 16,1% de los que acceden al curso virtual.
 - 4.3. La tasa de abandono se ha incrementado, pasando del 50,8% al 56,4%.
 - 4.4. Ha disminuido el índice de aprobados, pasando del 78,57% al 59,2%.
 - 4.5. El número de presentados ha sido bajo (27), por lo que las estadísticas son poco significativas.

³ Respecto del número de estudiantes presentados a algún examen.

5. En relación con la asignatura optativa Turbomáquinas Térmicas:
 - 5.1. Es el primer curso académico en el que se ha ofertado la actividad. Habrá que mejorar algunos aspectos el próximo curso.
 - 5.2. El nivel de participación ha sido del 25,8%.
 - 5.3. Se ha reducido la tasa de abandono que ha pasado del 73,8% al 66,2%.
 - 5.4. Ha disminuido el índice de aprobados, pasando del 63,6% al 40%.
 - 5.5. No conocemos el porcentaje de alumnos repetidores, pero consideramos que el valor de este parámetro puede tener una incidencia importante en los resultados presentados.
 - 5.6. Consideramos que sería razonable establecer un límite máximo de incremento de la calificación por actividades extras de evaluación, inferior al actual. Si se suman todos los incrementos de los que puede beneficiarse el estudiante como consecuencia de actividades de evaluación, al margen del examen presencial, se obtiene un posible incremento total de 3 (prueba en línea, trabajo en grupo o prácticas virtuales).
6. No se puede concluir que la organización de actividades de evaluación continua, como las pruebas de evaluación en línea o las prácticas virtuales, tengan una incidencia destacable en la tasa de abandono y en el índice de aprobados. Consideramos que el perfil de los alumnos, destacado en el primer punto de las conclusiones, tiene una incidencia muy importante.

6. REFERENCIAS

- MUÑOZ DOMÍNGUEZ, M., MARGENAT CALVO, S., ROVIRA DE ANTONIO, A. y BUESO DELGADO, M. (2007). *Prácticas virtuales como herramienta de innovación docente. Programa didáctico para realizar el prediseño de una turbina centrípeta*. Trabajo presentado en las IV Jornadas Nacionales de Ingeniería Termodinámica, Vigo.
- MUÑOZ DOMÍNGUEZ, M., ROVIRA DE ANTONIO A. y MARGENAT CALVO, S. (2011). Nuevos elementos para la evaluación de los estudiantes: hacia la evaluación continua.

Avances en la adaptación de la UNED al EEES. En A. Sánchez-Elvira Paniagua y M. Santamaría Lancho (coords.), *II Redes de Investigación en Innovación Docente 2007-2008* (pp. 185-204). Madrid, España: UNED.

MUÑOZ DOMÍNGUEZ, M., ROVIRA DE ANTONIO, A. y MARGENAT CALVO, S. (2009). Experiencia de pruebas de evaluación en línea para Ingeniería Térmica en la UNED. Trabajo presentado en las *V Jornadas Nacionales de Ingeniería Termodinámica*, Córdoba.

REVISIÓN DE LOS RESULTADOS DE LA RED DE INNOVACIÓN DOCENTE EN FINANZAS

RED: INNOVACIÓN DOCENTE EN FINANZAS

Rosana de Pablo Redondo
(Coordinadora) *rdepablo@cee.uned.es*

Julio González Arias, Rodrigo Martín García, Raquel Arguedas Sanz,
Isabel Martín Domínguez y Alberto Bilbao Garzón
Facultad de Ciencias Económicas y Empresariales (UNED)

Resumen

El presente trabajo expone una revisión de la metodología, ejecución y resultados del proyecto de investigación: «Innovación Docente en Finanzas», encuadrado dentro de la tercera convocatoria de «Redes de Investigación para la Innovación Docente» de la UNED.

Se trata de una iniciativa que nace con el objetivo de proponer un modelo de actividad docente orientado a competencias, que define las actuaciones y relaciones entre los profesores (equipos docentes y tutores) y la interacción con el alumnado, respondiendo a los principios de colaboración y eficiencia, tanto en lo relativo a la utilización de los recursos, como a la dedicación de docentes y alumnos.

El estudio de los resultados obtenidos en estas tres convocatorias pone de manifiesto que los alumnos que han participado de manera continuada en las actividades propuestas han llegado en mejores condiciones a la prueba presencial, evidenciándose en el porcentaje de presentados al examen, en la calificación obtenida y en la dispersión de los resultados de los grupos de participantes y población general, reduciendo significativamente la tasa de fracaso, favoreciendo un fuerte grado de motivación y pertenencia al grupo y contribuyendo a mejorar la vinculación con la materia en particular y con la Universidad en general.

Palabras clave: innovación docente, modelo docente.

Abstract

This piece of work presents a review in the methodology, execution and results of the Research Project named: «Educational Innovation in Finance», developed wi-

thin the third of the «Networks of Educational Investigation» from the National University of Distance Education (UNED).

This initiative is born with the objective to present an educational activity model orientated to competences, which define the actions and relations amongst teachers (educational teams and tutors) and the interaction with the students, addressing the principles of collaboration and efficiency, and the relative utilization of resources, as well as the commitment of teachers and students.

The study of the results obtained in the three years of work done reveal that the students who have been constantly resolving the proposed activities have come in better conditions to the test, this being supported by the percentage of students showing at the examination, the qualification obtained and in the dispersion of the results of the groups participating and the general population. In addition the rate of failure diminishes significantly, favouring strong motivation and feel of belonging to the group and fostering the links with the subject especially and with the University in general.

Key words: educational innovation, educational model.

1. INTRODUCCIÓN Y OBJETIVOS

El replanteamiento de un sistema metodológico del calado que implica el ECTS hace necesaria la participación de todos los agentes que intervienen directa o indirectamente en el sistema para construir un modelo estándar y adecuado a las necesidades actuales y futuras.

Por este motivo, en este Proyecto se propuso la colaboración de los tutores y alumnos matriculados en las asignaturas implicadas, de manera voluntaria (véase Tabla 1).

En la primera parte de todo proceso educacional, debemos atender a las cuestiones que se extraen de la planificación, estructuración de la materia, política de comunicaciones, etc., todas ellas abordadas en los objetivos principales del proyecto, en la medida en que sean coordinadas y pactadas por todos los profesores, tanto equipo docente como tutores, que actúan directamente sobre el desarrollo de la asignatura.

Tabla 1. Asignaturas Implicadas en el Proyecto.

Asignatura	Curso	Carácter	Créditos
Objetivos, Medios y Planificación Empresarial	1	Obligatorio	6
Teoría de la Financiación	4	Troncal	4,5
Financiación Internacional de la Empresa	5	Optativo	4,5

La valoración del trabajo desarrollado en el modelo corresponderá, de forma conjunta, a todos los profesores implicados, por medio de formularios y encuestas que contemplen los principales factores de éxito o fracaso. En último caso, la valoración final corresponderá al equipo docente en la redacción de la memoria definitiva (Figura 1).

Figura 1. Justificaciones en los objetivos primarios.

En un segundo estadio se analizará el comportamiento y la evolución mostrado por aquellos alumnos que, como ya se ha indicado, de manera voluntaria, participarán en el Proyecto, y constituirán nuestra muestra, siendo, lógicamente, la población el número total de alumnos matriculados en las asignaturas de referencia. Los datos extraídos del seguimiento, actitud ante el estudio, formación y los resultados obtenidos serán pieza angular sobre la que sustentaremos nuestras conclusiones en la aplicación de expresiones estadísticas que nos permitan modelizar y normalizar los resultados, llegando a conclusiones válidas sobre cómo y qué factores deben ser resaltados en el estudio y, asimismo, las actividades que tienen una mayor incidencia en nuestros objetivos (Figura 2).

Figura 2. Justificaciones en los objetivos secundarios.

El Sistema Europeo de Transferencia y Acumulación de Créditos (ECTS) se basa en la carga de trabajo del estudiante, necesaria para la consecución de los objetivos de los programas educativos y estos objetivos se especifican preferiblemente en términos de los resultados del aprendizaje y de las competencias que se han de adquirir. Nuestra propuesta de investigación consiste en avanzar en el camino de la estandarización del esfuerzo y logros de los alumnos en el marco del ECTS, cuando este sistema europeo se utilice no sólo para la transferencia, sino también para la acumulación de los créditos en todos los países europeos.

Dicha estandarización, tanto del esfuerzo como de los logros de los estudiantes, son fundamentales, ya que, en la escala de grados del ECTS, los resultados de los estudiantes son clasificados sobre una base estadística.

2. DISEÑO DEL TRABAJO REALIZADO

En un primer mensaje se informó de la fecha de inicio del Proyecto, así como de la planificación temporal, que por medio de un cronograma (véase tabla 2), o gráfico de Gantt, se realizó una planificación del tiempo que se disponía en cada asignatura, haciendo una asignación del mismo por temas, de forma coherente y ponderada a la dificultad y exigencia de cada capítulo. Esta ha sido una de las actividades mejor valoradas por los alumnos, ya que les ha ayudado a llevar al día las asignaturas.

Tabla 2. Planificación Temporal de Objetivos, Medios y Planificación Empresarial.

LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES	SÁBADO	DOMINGO
2 de marzo Tema 1	3 de marzo Tema 1	4 de marzo Tema 1	5 de marzo Tema 1	6 de marzo Tema 1	7 de marzo Tema 1	8 de marzo Tema 1
9 de marzo Tema 1	10 de marzo Tema 1	11 de marzo Tema 2	12 de marzo Tema 2	13 de marzo Tema 2	14 de marzo Tema 2	15 de marzo Tema 2
16 de marzo Tema 2	17 de marzo Tema 2	18 de marzo Tema 2	19 de marzo Tema 2	20 de marzo Tema 3	21 de marzo Tema 3	22 de marzo Tema 3
23 de marzo Tema 3	24 de marzo Tema 3	25 de marzo Tema 3	26 de marzo Tema 4	27 de marzo Tema 4	28 de marzo Tema 4	29 de marzo Tema 4
30 de marzo Tema 4	31 de marzo Tema 4	1 de abril Tema 5	2 de abril Tema 5	3 de abril Tema 5	4 de abril Tema 5	5 de abril Tema 5
6 de abril Tema 5	7 de abril Tema 5	8 de abril Tema 5	9 de abril Tema 6	10 de abril Tema 6	11 de abril Tema 6	12 de abril Tema 6
13 de abril Tema 6	14 de abril Tema 6	15 de abril Tema 6	16 de abril Tema 6	17 de abril LIBRE	18 de abril LIBRE	19 de abril LIBRE
20 de abril LIBRE	21 de abril LIBRE	22 de abril LIBRE	23 de abril LIBRE	24 de abril Tema 7	25 de abril Tema 7	26 de abril Tema 7
27 de abril Tema 7	28 de abril Tema 7	29 de abril Tema 7	30 de abril Tema 9	1 de mayo Tema 9	2 de mayo Tema 9	3 de mayo Tema 9
4 de mayo Tema 9	5 de mayo Tema 9	6 de mayo Tema 10	7 de mayo Tema 10	8 de mayo Tema 10	9 de mayo Tema 10	10 de mayo Tema 10
11 de mayo Tema 10	12 de mayo Tema 10	13 de mayo Tema 13	14 de mayo Tema 13	15 de mayo Tema 14	16 de mayo Tema 14	17 de mayo Tema 14
18 de mayo REPASO Y PREPARACIÓN EXAMEN	19 de mayo REPASO Y PREPARACIÓN EXAMEN	20 de mayo REPASO Y PREPARACIÓN EXAMEN	21 de mayo REPASO Y PREPARACIÓN EXAMEN	22 de mayo REPASO Y PREPARACIÓN EXAMEN	23 de mayo REPASO Y PREPARACIÓN EXAMEN	24 de mayo REPASO Y PREPARACIÓN EXAMEN

La implementación del plan previsto por el Proyecto se ha ido realizando acorde a un conjunto de actividades concadenadas en el tiempo, que persiguen de forma clara los objetivos tanto primarios como secundarios y, en el caso de alguna de ellas, se repite de forma recurrente para cada uno de los temas, en concreto las actividades del objetivo secundario, que han sido realizadas por el tutor, el cual ha comunicado de forma periódica la evolución y las actividades y resultados obtenidos con los alumnos. Estas actividades no han sufrido grandes variaciones en relación a lo que ha ido haciendo en los proyectos anteriores.

De tal forma, que el proceso de implantación, definido en función de sus actividades, viene determinado por el conjunto de actuaciones que aparecen en la Tabla 3.

Tabla 3. Esquema de las actividades.

Denominación	Descripción	Ejecución
<i>Seleccionar Tutores</i>	El equipo docente seleccionará dos tutores, a los cual se les retribuirá por su trabajo, que hayan impartido con anterioridad estas asignaturas o que estén cualificados para hacerlo, de acuerdo con su formación y trayectoria.	Etapa primaria.
<i>Trasladar procedimientos, planificación y documentación a los tutores</i>	El equipo docente y los tutores seleccionados se coordinarán en cuestiones de materiales, procesos y planificación temporal que del proyecto se desprenda como más lógica.	Etapa primaria.
<i>Modificación y elaboración de nuevos materiales</i>	El equipo docente y los tutores analizarán los materiales existentes, y determinarán si en la aplicación del proyecto fuera conveniente la creación de nuevos materiales.	Etapa primaria.
<i>Propuesta del Proyecto</i>	Anunciar al alumnado, a través del foro virtual (WebCT), la posibilidad de realización del proyecto y condiciones del mismo.	Etapa secundaria.
<i>Creación de un foro específico para el proyecto</i>	Si hubiera suficientes alumnos como para comenzar con el Proyecto en una asignatura concreta, se creará un foro específico, así como un grupo de trabajo, para que aquellos alumnos que se han apuntado tenga un lugar de referencia, de encuentro y una sensación de pertenencia a un grupo específico y especial.	Etapa secundaria.
<i>Encuesta inicial</i>	Se realiza una encuesta a aquellos alumnos que decidan forma parte del proyecto. Su objetivo es obtener información sobre cada uno de ellos, no solo en el ámbito docente (horas de estudio, asignaturas superadas, matriculadas, etc.), sino también en el ámbito profesional y personal del alumno (sinergias posibles con su profesión, limitaciones para el estudio, etc.)	Etapa secundaria.
<i>Planificación temporal</i>	Por medio de un cronograma, o gráfico de Gantt, se realizará una planificación del tiempo que se dispone en cada asignatura, haciendo una asignación del mismo por temas, de forma coherente y ponderada a la dificultad y exigencia de cada capítulo.	Etapa secundaria.
<i>Actividad 1 (A1) Repaso</i>	Antes de comenzar a preparar un tema concreto, puede ser recomendable que se repase, o recuerde, otro tema anterior o de otra asignatura ya pasada. Esto será propuesto por el profesor al alumno.	Etapa secundaria. En cada tema. De forma recurrente en todos ellos

3. REVISIÓN DE LOS RESULTADOS DE LA RED DE INNOVACIÓN DOCENTE EN FINANZAS

Denominación	Descripción	Ejecución
<i>Actividad 2 (A2) Resumen</i>	El alumno deberá realizar un resumen del capítulo o tema, que le servirá de forma significativa para la preparación de la asignatura, y que, adicionalmente, deberá ser entregado al profesor para que éste lo revise.	Etapa secundaria. En cada tema. De forma recurrente en todos ellos
<i>Actividad 3 (A3) Esquema y glosario o formulario</i>	El profesor preparará un esquema gráfico del tema, así como un glosario o formulario, según las características de las asignaturas, que ofrecerá a los alumnos para facilitar el estudio y la formación de los mismos.	Etapa secundaria. En cada tema. De forma recurrente en todos ellos
<i>Actividad 4 (A4) Prueba de autoevaluación</i>	Antes de finalizar el tiempo destinado para cada tema, el profesor elaborará unas preguntas de autoevaluación que entregará al alumno. Este deberá realizarlas, y entregárselas al profesor, para ver el grado de asimilación del tema.	Etapa secundaria. En cada tema. De forma recurrente en todos ellos
<i>Actividad 5 (A5) Sesiones diarias de chat</i>	Diariamente se programará una hora de Chat, donde los alumnos podrán entrar para hablar con otros alumnos sobre el tema que corresponde o, simplemente, de aspectos generales. Una vez a la semana es obligatoria la presencia del profesor, y será un buen momento no solo para preguntar dudas, sino también para que los alumnos lleven noticias relacionadas con el tema que corresponda, y éstas sean comentadas.	Etapa secundaria. En cada tema. De forma recurrente en todos ellos
<i>Actividad 6 (A6) Sugerencias y valoración</i>	Al finalizar el tema el alumno entregará una hoja con sugerencias, valoración del tema superado, aspectos más complicados y más fáciles, para que el profesor lo tenga en cuenta en futuras acciones docentes.	Etapa secundaria. En cada tema. De forma recurrente en todos ellos
<i>Encuesta final</i>	Al finalizar el alumno contestará unas preguntas, a modo de encuesta de calidad, sobre aspectos concretos del proyecto, a fin de poder mejorarlo y corregir errores.	Etapa secundaria.
<i>Comunicación periódica del tutor con el equipo docente</i>	El tutor mantendrá informado en todo momento al equipo docente de las pesquisas y actuaciones que desarrolle con los alumnos, mediante notificaciones periódicas constantes.	Etapa primaria. A lo largo de todo el proyecto

De forma gráfica, el proceso de implementación del Proyecto en su parte primaria, se expresa en la Figura 3.

Figura 3. Proceso de implementación del proyecto en su parte primaria.

3. RESULTADOS DEL CURSO 2008-2009

Los datos obtenidos en el trabajo de campo de esta experiencia han sido recogidos por las asignaturas implicadas en el proyecto.

Asignatura: Objetivos, Medios y Planificación Empresarial

De los 33 alumnos inscritos en el proyecto, 16 terminaron y entregaron todas las actividades, el 48,48%. De ellos, 5, no enviaron siquiera la encuesta inicial y sólo 3 únicamente remitieron ésta. Los 9 restantes abandonaron el proyecto por diferentes causas.

La media de edad entre los participantes en el proyecto es de 35,37 años. Siendo la nota media obtenida por los mismos de 6,16 puntos sobre 10, mientras que la media de los presentados al examen es de 4,69 puntos, 1,47 puntos superior la de los alumnos participantes en el proyecto.

La desviación de los alumnos participantes en el proyecto es de 2,24, inferior a la del total de alumnos que se presentaron al examen, siendo de 2,53.

En el gráfico se observa que el mayor porcentaje de alumnos que han aprobado la asignatura son los participantes en el proyecto, situándose en el intervalo de 5 a 8 puntos (Figura 4).

Figura 4. Objetivos, Medios y Planificación Empresarial.

Asignatura: Financiación Internacional

De los 12 alumnos inscritos en el proyecto, 10 terminaron y entregaron todas las actividades, el 83,33%. Un alumno envió únicamente la encuesta inicial y sólo una persona tuvo que abandonar el proyecto por motivos personales.

En cuanto a la media de edad de los participantes del proyecto ha sido de 34,6 años. La nota media obtenida por los mismos de 7,7 puntos sobre 10, mientras que la media de los presentados al examen es de 5,98 puntos, 1,72 puntos superior al de los alumnos participantes en el proyecto.

Figura 5. Financiación Internacional.

La desviación de los alumnos participantes en el proyecto es de 1,12, inferior a la del total de alumnos que se presentaron al examen, siendo ésta de 2.

Ninguno de los alumnos presentados a examen participantes en el proyecto suspende el examen, situándose todos los alumnos participantes en el intervalo de 6 a 10 puntos, superando en porcentaje al total de alumnos presentados a examen (Figura 5).

Asignatura: Teoría de la Financiación

La media de edad de los participantes del proyecto ha sido de 34,44 años. La nota media obtenida por los mismos de 6,8 puntos sobre 10, mientras que la media de los presentados al examen es de 5,7 puntos, 1,1 puntos superior al de los alumnos participantes en el proyecto.

La desviación de los alumnos participantes en el proyecto es de 2,03, inferior a la del total de alumnos que se presentaron al examen, siendo ésta de 2,30.

A partir de 6 puntos en la calificación, salvo en 7 y 8 puntos, el porcentaje de alumnos participantes en el proyecto obtiene mejores resultados que el total de los presentados. (Figura 6).

Figura 6. Teoría de la Financiación.

4. RESULTADOS DE CONVOCATORIAS ANTERIORES

Curso 2006-2007

Asignatura: Objetivos, Medios y Planificación Empresarial

En la tabla 4 se muestra de forma comparativa los resultados obtenidos por los alumnos del proyecto y sus medias, con los datos medios de los presentados a la prueba.

Tabla 4. Resultados y Calificaciones de Objetivos, Medios y Planificación Empresarial.

Alumno	Nota	Proyecto	Asignatura
T728993	3,7	Nota media 5,89	Nota media 4,39
XP4369548	4		
2530038	6,2		
2712475	9	Porcentaje aprobados 70%	Porcentaje aprobados 45,07%
3113892	5,9		
11835208	6,4		
27452558	6,6	Desviación estándar de los resultados 1,89	Desviación estándar de los resultados 2,58
33399784	6,1		
33534190	3,5		
39180606	7		
39731585	3,4		
44267564	4		
44674995	5,7		
45664050	6,1		
50888233	7,2		
51648031	9,5		
73656468	6,1		
74821768	7,4		
75148771	7		
75168588	1,3		

Nota. Solo se incluyen los alumnos del proyecto que se presentaron a la prueba presencial.

Los alumnos que han participado en el grupo de trabajo han conseguido una nota numérica que es consistentemente mayor que la media de los presentados, el porcentaje de aprobados es mayor y, además, los desequilibrios en los resultados son menores:

- La tasa de alumnos presentados se ha situado en el 25%, mientras que para los participantes en el proyecto, este indicador se sitúa en el 77%.
- Las calificaciones de los participantes en el proyecto son, en promedio, un 35% superior a las de la media de los presentados a la asignatura, con una dispersión más reducida (1,89 frente a 2,58 de la población total).

Asignatura: Financiación Internacional

Realizando el primer análisis inmediato tras conocer las calificaciones, tanto de los alumnos que componen el proyecto, como del resto de presentados a la prueba, se extraen como primeras conclusiones las que se muestran en la tabla 5.

Tabla 5. Resultados y Calificaciones de Financiación Internacional de la Empresa.

Alumno	Nota	Proyecto	Asignatura
3121549		Nota media 6,95	Nota media 5,61
9423254			
16297594			
20034893			
20036381			
45570177	7,4	Porcentaje aprobados 100%	Porcentaje aprobados 68,92%
50747044	6,4		
51328127	7,4		
52305093	6,4		
52649054	5,4		
52745203		Desviación estándar de los resultados 1,05	Desviación estándar de los resultados 2,26
53303162			
72023574	9		
72539022	7		
73194559	6,6		

Los datos arrojan una mejoría significativa de los participantes del proyecto en relación con los datos agregados de la convocatoria:

- La calificación media está casi un 25% por encima de la recogida en la convocatoria, lo que supone 1,34 puntos decimales de mejoría, con una desviación con respecto a la media mucho más reducida en el grupo de trabajo que en el global de los alumnos presentados.
- Los alumnos vinculados por medio del proyecto han llegado en mejores condiciones al examen y se han presentado todos a la convocatoria. El porcentaje de alumnos presentados sobre el total de matriculados no supera el 60,1%, lo que demuestra que el seguimiento efectuado a los alumnos contribuye a mejorar su vinculación con la materia y la Universidad y reduce significativamente la tasa de fracaso.

Estos resultados son, por tanto, una muestra del valor añadido del modelo propuesto.

Asignatura: Teoría de la Financiación

En la tabla 6 se muestra de forma comparativa los resultados obtenidos.

Tanto en porcentajes de aprobados (muy superior) como en la nota media, los datos que se extrapolan del proyecto se muestran como más positivos que los datos medios de la asignatura.

Curso 2007-2008

Asignatura: Objetivos, Medios y Planificación Empresarial

Los resultados de los alumnos presentados a esta asignatura muestran cómo la participación en el Proyecto de Innovación Docente en Finanzas ha repercutido positivamente en la calificación final (véase Figura 7), dado que los alumnos participantes han conseguido mayores calificaciones, un mayor porcentaje de aprobados y, además, los desequilibrios en los resultados son menores:

- La tasa de alumnos presentados en los participantes del proyecto hasta el

final ha sido del 100%, frente al 26,16% correspondiente al total de los alumnos matriculados.

- El porcentaje de aprobados es superior en el grupo de participantes en el proyecto (64,71%) que en el total de presentados (52,56%).
- Las calificaciones de los participantes en el proyecto son, en promedio, un 51% superior a la media de los presentados a la asignatura (2,42 puntos decimales), con una dispersión más reducida (1,89 frente a 2,28 de la población total).

Tabla 6. Resultados y Calificaciones de Teoría de la Financiación.

Alumno	Nota	Proyecto	Asignatura
2167381	10	Nota media 7,38	Nota media 5,38
5417227	10		
5694389	3		
6528645	6		
8960908	10		
10893854	8		
22443572	9		
22480581	4		
24233643	8		
26209883	9		
28714928	9	Porcentaje aprobados 85,71%	Porcentaje aprobados 63,33%
33523250	10		
45449547	0		
46709347	5		
46905888	9		
51355747	8		
51396444	6		
53303162	7		
71121009	9		
73084634	9		
77743598	6	Desviación estándar de los resultados 2,65	Desviación estándar de los resultados 3,16

Figura 7. Distribución de frecuencias de los resultados de Objetivos, Medios y Planificación Empresarial.

Asignatura: Financiación Internacional

Una vez conocidas las calificaciones definitivas de la asignatura, se han obtenido los siguientes resultados (gráfico 5):

- Todos los alumnos participantes en el proyecto se han presentado a la prueba presencial, frente a, tan sólo, el 62,35% del global.

Figura 8. Distribución de frecuencias de los resultados de Financiación Internacional.

- La nota media de los participantes en el proyecto se ha situado en 7,56 puntos, lo que supone una mejora del 18,31% frente a la media global de 6,39.

- La mediana de las calificaciones de los participantes en el proyecto se ha situado en 7,4 frente al grupo general que se encuentra en el intervalo «APROBADO» (el 50,27% del grupo ha obtenido una calificación inferior al notable).
- La desviación típica estándar de las notas obtenidas por los alumnos presentados es menor.
- Seis de los siete participantes han superado la asignatura, lo que supone el 85,71% del total, mientras que en el grupo general, este porcentaje es del 75,47%.

Asignatura: Teoría de la Financiación

Los resultados de los alumnos presentados a la asignatura de Teoría de la Financiación muestran cómo la participación en el Proyecto de Innovación Docente en Finanzas ha repercutido positivamente en la calificación final (Figura 9):

- De entre los que finalizan el proyecto (12 alumnos) el porcentaje de aptos de entre los presentados es del 83,33% frente al 57,67% del grupo General. Destacando que ninguno de los 2 alumnos que habían abandonado el proyecto se presenta; y que el único alumno que no inicia el proyecto sí se presenta, resultando apto.

Figura 9. Distribución de frecuencias de los resultados de Teoría de la Financiación.

- El porcentaje de aptos de entre los que finalizan el Proyecto y se presentan a la convocatoria ordinaria es del 83,33% frente al 57,67% de aptos entre los presentados en el grupo General de la asignatura de Teoría de la Financiación en este curso 2007-2008.
- No existen Matrículas de Honor, aunque sí la calificación de 10, puesto que para obtener la MH el alumno tenía una pregunta adicional que no respondió ningún alumno. Es de destacar que al analizar los intervalos de aptos: hay una mayor proporción –en el Proyecto frente al General– de Aprobados (el 50% frente al 22,75%), y de Notables (el 25% frente al 23,81%); pero no así de Sobresalientes (el 8,33% frente al 11,11%).
- Comparando los intervalos entre 5 y 8,9 (Aprobados más Notables) la proporción es del 75,00% en los que finalizan el Proyecto frente al 46,56% del colectivo General. Pero no ocurre lo mismo en el intervalo de las calificaciones iguales ó superiores a 7 (Notables más Sobresalientes), donde la proporción es del 33,33% en los que finalizan el Proyecto frente al 34,92% del colectivo General, explicado en las proporciones existentes en el intervalo de Notable (25% frente al 23,81%) y en el intervalo de Sobresaliente (8,33% frente al 11,11%).

5. CONCLUSIONES

Los resultados obtenidos son notablemente mejores que la media del resto de los alumnos presentados al examen.

Los alumnos agradecen el seguimiento continuado y la planificación prevista a la hora de preparar la asignatura. Se detecta por ello un mayor nivel de satisfacción y motivación, por lo que, disminuye el sentimiento de «abandono» de los alumnos (con la atención permanente de profesores y tutores). El alumno que forma parte del proyecto se siente más arropado al tener un mayor contacto con los profesores.

El seguimiento efectuado a los alumnos contribuye a mejorar su vinculación con la materia y la Universidad, y reduce significativamente la tasa de fracaso.

Los tutores se implican más activamente en el proceso docente, mejorando sensiblemente su actitud con los alumnos e interés por la UNED y los profesos-

res obtenemos un feed-back de información muy valiosa para ir mejorando los criterios y objetivos de la asignatura, así como perfeccionando los materiales.

Tanto docentes como discentes se habitúan al uso constante de las plataformas educativas (en este caso WebCT), destacando sus virtudes y aprovechando sus ventajas.

Se aplican modelos de evaluación continua más motivadores para el alumno, y más justos en el proceso docente. Del mismo modo que se permite, por el mayor contacto con el alumnado, promover actividades que desarrollen competencias y habilidades específicas en su formación.

Por todo lo expuesto anteriormente, se puede observar en la comparativa de resultados que los beneficios en la aplicación del modelo son significativos a lo largo del tiempo.

6. REFERENCIAS

- AGARWAL R. y Day, A. E. (1998). The Impact of the Internet on Economic Education. *Journal of Economic Education* 29(2), 99-110.
- ARGUEDAS SANZ, R. (2003). *Proyecto Docente*. Madrid, España: UNED.
- ASHTON, H. y WOOD, C. (2006). Use of Online Assessment to Enhance Teaching and Learning: the PASS-IT Project. *European Educational Research Journal*, 5(2), 122-130.
- BICI n° 40 (2007, 17 de septiembre). *II Convocatoria de Redes de Investigación para la Innovación Docente: Desarrollo de Proyectos Piloto para la adaptación de la Docencia al Espacio Europeo*. UNED.
- BICI (2006, 31 de junio). *Redes de Investigación para la Innovación Docente: Desarrollo de Proyectos Piloto para la Adaptación de la Docencia al Espacio Europeo*.
- Comisión de las Comunidades Europeas (2003). *El papel de las universidades en la Europa del conocimiento*. Bruselas.
- Comisión Europea (2006). *Histoire de la coopération européenne dans le domaine de l'éducation et de la formation: comment l'Europe se construit, un exemple*. Luxembourg: Office des publications officielles des Communautés européennes.
- Consejo de la Unión Europea (1993). *Conclusiones del Consejo y de los ministros de educación reunidos en Consejo, de 11 de junio de 1993, sobre el fomento de un espacio abierto eu-*

ropeo para la cooperación en el ámbito de la enseñanza superior.

DRISCOLL, M. (1998). *Web-based training*. San Francisco: Jossey-Bass Pfeiffer.

Eurydice (2007). *Key Data on Higher Education in Europe*. Bruselas: Office for Official Publications of the European Communities. Recuperado de http://www.gpeari.mctes.pt/archive/doc/Key_Data_Education_in_europe_2007.pdf.

Eurydice (2007). Focus on the structure of higher education in Europe. National trends in the Bologna Process - 2006/07 Edition. Bruselas: autor. Recuperado de http://www.aic.lv/bolona/2005_07/Reports/Eurydice_focusEN.pdf.

GARCÍA ARETIO, L., RUIZ CORBELLA, M. y DOMÍNGUEZ FIGAREDO, D. (2007). De la educación a distancia a la educación virtual. Barcelona, España: Ariel.

GONZÁLEZ BOTICARIO, J. (2000). *TutorT-UNED: Tutor telemático de la UNED*. Madrid, España: UNED.

Instituto Universitario de Educación a Distancia (IUED) (2001). *Guía Rápida de WebCT 3.X*. UNED. Madrid, España: Autor.

Ministerio de Educación y Ciencia (2006). *Propuesta: La organización de las Enseñanzas Universitarias en España*. Documento de Trabajo de 26 de septiembre.

VERGARA CIORDIA, J. (2006). *Historia del currículo*. Madrid, España: UNED.

Páginas Web

European Educational Research Association: Network 22. <http://ktl.jyu.fi/ktl/tutkimusryhmat/hiest>.

Espacio Europeo de Educación Superior: <http://www.eees.ua.es/>.

Centro de Investigación y Documentación del MEC: <http://www.mec.es/cide/>.

European Educational Research Association: <http://www.eera.ac.uk/web/eng/all/home/index.html>.

SISTEMA DE SOPORTE A LA AUTOEVALUACIÓN BASADA EN JUEGOS DE PRUEBA

RED: SISTEMA DE SOPORTE A LA AUTOEVALUACIÓN
BASADA EN JUEGOS DE PRUEBA

Emilio Julio Lorenzo Galgo, Javier Vélez, Reyes Anselmo Peñas Padilla

anselmo@lsi.uned.es

TSI Informática

Resumen

La experiencia en la impartición de la asignatura de Procesadores de Lenguajes, de la ETSI informática, pone de manifiesto las dificultades que plantea el desarrollo de la parte práctica de la misma, tanto para alumnos como para profesores. Los primeros porque se encuentran a menudo desorientados al no poder recibir una valoración acerca de sus progresos y errores. Los segundos por la cantidad de esfuerzo y tiempo que supone realizar manualmente la evaluación. Este artículo muestra un sistema de ayuda para la evaluación de prácticas basado en juegos de pruebas, alineándose con las tendencias metodológicas de evaluación continua propias del EEES. Este enfoque es implementado en sucesivas fases donde se atacan los diferentes problemas que aparecen al realizar dicha evaluación. La primera fase consiste en el diseño de un juego de pruebas, lo suficientemente completo para poder discernir si el estudiante asimiló correctamente los diferentes conceptos y contenidos de la asignatura. La siguiente fase comprende la implementación de un entorno de ejecución de las pruebas diseñadas, de forma que se pueda automatizar gran parte de las tareas requeridas por el equipo docente. La práctica propuesta en la asignatura tiene diferentes entregas y niveles de completitud, por lo que el corrector propuesto permite la diferenciación entre diferentes niveles conceptuales a evaluar, así como diferentes criterios para cada uno. La última fase consiste en la generación de informes, que ilustran los resultados de la ejecución anterior, mostrándolos en detalle para cada estudiante, así como, en una visión general de un grupo o curso, para el docente. Además, se prima la parte visual para su fácil comprensión, realizándose informes en formatos Web. Los informes personales pueden ser consultados por los alumnos para obtener una re-

visión en profundidad y descubrir que conceptos necesitan profundizar para la realización de la práctica.

Palabras clave: evaluación, autoevaluación, corrección automática, juegos de pruebas, compiladores.

Abstract

Experience in teaching the subject of «Procesadores de Lenguajes» (Language's processors) within the Technical Engineering in Computer Science grade, highlights the difficulties developing its practical part, both for students and teachers. The former, because they are often disoriented when unable to get some feedback on their work, and the latter because of the amount of effort and time involved to manually perform the evaluation. This paper presents a system for helping evaluation using test cases, aligned with the trends of EHEA ongoing evaluation methodology. This approach is implemented in several phases where different problems in the evaluation are faced. The first phase consists of designing a test case set, accurate enough to discern whether the student successfully absorbed the different concepts and contents of the subject. The next phase involves the implementation of a runtime environment for the designed tests, so that many of the tasks required by the teaching staff can be automated. The proposed practice in the subject has different parts, so our system allows distinguishing between different conceptual levels to assess and different criteria for each. The final phase is reporting the results of the previous execution, showing in detail for each student, and in an overview for the teacher. In addition, visual comprehension prevails for helping to understand the reports by using Web page format reports. Personal reports can be consulted by students for an in-depth checking and for finding the concepts they need to further improve in order to carry out their practice.

Key words: automatic, assessment, test cases, compilers.

1. INTRODUCCIÓN Y OBJETIVOS

La adecuación a las metodologías del EEES hace necesaria la incorporación de ejercicios prácticos, así como su evaluación continua a lo largo del curso académico. Dentro de esta tendencia cabe destacar el aprendizaje basado en proyec-

tos (PBL) (Sarrate, 2009), el cual se basa en la realización por parte de los estudiantes de un proyecto, para el que necesitarán entender y poner en práctica los conceptos y teorías que se quieren enseñar en el curso. Tiene un enfoque constructivista ya que los estudiantes aprenden construyendo nuevas ideas para solucionar el problema propuesto, basadas en el conocimiento actual y previo.

Este enfoque es el elegido para impartir una asignatura anual, eminentemente práctica, como es «Procesadores de Lenguajes», de la ingeniería informática. A lo largo del curso los estudiantes han de desarrollar, de forma individual, una práctica consistente en la implementación completa de un compilador, correspondiente a un lenguaje de programación propuesto por el equipo docente. Para ayudar en esta tarea se ha creado una arquitectura de referencia que sirve de guía para su realización (Vélez, Lorenzo y Peñas 2010). El problema principal es: ¿cómo evaluar de la forma más automática posible los avances que realizan los alumnos, así como el resultado final de la práctica?

A la propia dificultad de evaluar un trabajo tan complicado como es la implementación de un compilador, se añade que el enunciado de la práctica se modifica cada año, incorporando características diferentes. También hay que tener en cuenta que una evaluación implica dar indicaciones a los alumnos de sus posibles errores de la forma más precisa posible. Esto se antoja un trabajo ímprobo para el equipo docente, debido a las múltiples variaciones de cada trabajo y a su extensión. Por tanto, se hace necesario disponer de un sistema de evaluación automático que indique el estado de la práctica, ayude a asignar una nota numérica al equipo docente y proporcione suficiente información al estudiante de sus errores y aciertos.

Para realizar esta evaluación, el método elegido es el basado en juegos de pruebas, basándose en anteriores trabajos (Forsythe y Wirth, 1965; López, Hernández y Farran, 2005). Se han de definir unos juegos de pruebas que reflejen los diferentes conceptos teóricos a evaluar y permitan concluir que si son superados el alumno ha asimilado los contenidos del curso y es capaz de aplicarlos en un entorno práctico.

En este punto se explicará, a grandes rasgos, la función de un compilador, para aclarar la lectura de los puntos siguientes del artículo. Un compilador debe generar un código máquina, entendible por el ordenador, a partir de un código fuente (programa), escrito por un programador y cercano al lenguaje humano. El código fuente está escrito en un determinado lenguaje, que denominamos lenguaje de programación y que describe su sintaxis y semántica. La compilación

de un programa consta de las siguientes fases:

1. *Análisis léxico*. Durante esta fase se analiza el código fuente y se extraen todos los símbolos que lo componen. En caso de un símbolo no incluido en el lenguaje de programación se generará un error de compilación.
2. *Análisis sintáctico*. En esta fase se analiza la corrección sintáctica de las construcciones incluidas en el código fuente.
3. *Análisis semántico*. En esta fase se comprueba que las estructuras sintácticas tienen sentido en un ámbito semántico. Por ejemplo, si estamos realizando una suma, los operandos han de ser números, no palabras.
4. *Generación de código intermedio y final*. Esta última fase incluye la generación de un código intermedio a partir del código fuente e independiente del lenguaje de programación. Este, a su vez, se traduce en el código final el cual, en este caso, corresponderá al lenguaje ensamblador, que entiende el ordenador y es capaz de ejecutarlo.

2. DISEÑO DEL TRABAJO REALIZADO

La metodología usada para el desarrollo del sistema de evaluación y corrección automática se basa en el desarrollo de cuatro fases diferentes. A continuación se describen en más detalle cada una de estas fases.

2.1. Diseño de los casos de prueba

En esta fase se diseñarán los juegos de prueba encargados de evaluar los conocimientos del estudiante y si ha asimilado los conceptos teóricos de la asignatura aplicándolos al desarrollo del compilador. Su diseño ha de ser por tanto exhaustivo respecto a la materia que integra la asignatura. Por esta razón, se ha diseñado un juego de pruebas genérico, que engloba las funcionalidades básicas que todo compilador debería cumplir. A este juego se le añadirán cada año las características particulares del lenguaje de programación elegido. A continuación se enumeran un conjunto de funcionalidades básicas a evaluar:

- Procedimiento principal sin cuerpo.
- Entrada/Salida básica.

- Declaración de constantes.
- Declaración de variables.
- Aritmética simple.
- Aritmética avanzada.
- Declaración variables lógicas.
- Operadores relacionales.
- Precedencia de operadores.
- Declaración de tipos estructurados.
- Declaración de subprogramas.
- Funciones de control de flujo.
- Recursividad.

Un punto a destacar en el diseño de los juegos de pruebas es que deben ser lo más atómicos posible. Es decir, se ha de evitar, en la medida de lo posible, introducir funcionalidades añadidas a las que queremos probar en un caso específico. Esto es así ya que podría llevar a engaño en caso de error. Por ejemplo, en la mayoría de los casos de prueba se necesita añadir la declaración de variables y, en el caso que esa funcionalidad esté incorrecta, el juego de prueba dará error, pero no significará que no funcione el concepto a evaluar. Por este motivo, los juegos de prueba se diseñan de una forma incremental en dificultad y en caso de no superar los básicos no tendría sentido seguir evaluando.

Otra dimensión de los casos de prueba es evaluar las diferentes fases del compilador. Ya se ha comentado que la práctica se divide en análisis léxico, sintáctico, semántico, generación de código intermedio y código final. Se diseñarán los juegos de prueba para poder detectar errores en cada etapa. Para ello son de especial utilidad los juegos de prueba erróneos, es decir, en los que el compilador ha de detectar un determinado tipo de error. De esta manera podremos delimitar que fase de desarrollo del compilador está aún incompleta, antes de pasar a evaluar las siguientes. La utilización de la arquitectura de referencia obliga a los estudiantes a emitir mensajes de error normalizados, de forma que en caso de fallar un caso de prueba correcto, se sabrá qué tipo de error (incorrecto) detecta el compilador y a que fase de desarrollo está adscrito. Esta es una característica importante para poder proporcionar información de seguimiento a los estudiantes. La experiencia dice que, en muchos casos, es difícil saber en qué fase

se encuentra el error mirando la salida de las herramientas utilizadas para desarrollar el compilador.

Esta fase ha de ser desarrollada cada año, adaptando los juegos de prueba al lenguaje de programación propuesto. Junto con la implementación de los ficheros con el código fuente se han de escribir también los resultados esperados. Esto se hace añadiendo en otro directorio aparte las salidas de la ejecución del código final generado. Esta tarea es sencilla debido a que se utiliza el emulador ENS2001 que permite crear salidas en formato de texto con un contenido conocido. Esto quiere decir que la salida debe ser la misma para todos los alumnos independientemente de cómo se haya realizado la práctica, aunque veremos más adelante que no siempre es cierto.

2.2. Automatización

Esta fase trata de automatizar todos los pasos necesarios para generar el compilador del alumno y ejecutarlo con los juegos de prueba diseñados previamente. El primer paso es la preparación del entorno dónde serán evaluadas las prácticas, que incluye la creación de nuevos directorios dentro de la arquitectura entregada por los alumnos y la copia en ese entorno de los casos de prueba a evaluar. En este sentido los casos de prueba se recogerán de un directorio específico. Esta solución hace que no sea necesario «registrar» los casos en ningún documento ni fichero. Cuando, en un caso particular, se quiera añadir un nuevo caso o eliminar alguno bastará con añadirlo o eliminarlo del directorio de evaluación del estudiante. Si se quiere realizar esa modificación en todos los estudiantes se deberá realizar en el directorio específico general, desde el que el programa copia los casos de prueba a cada directorio particular de cada estudiante.

Una vez realizada la preparación, los pasos a realizar son los siguientes:

1. *Compilar el compilador.* El compilador del estudiante es a su vez un programa que ha de ser compilado y ejecutado. En esta primera fase se compilará haciendo uso de los métodos incluidos en la arquitectura proporcionada, programados en el lenguaje ANT (Apache Ant, 2010). Este paso sólo se realizará una vez por cada práctica, por lo que se numera con el cero diferenciándolo de los siguientes pasos.
2. *Compilar el caso de prueba.* Una vez creado el compilador se han de compi-

lar los casos de prueba. El resultado de este paso ha de ser la creación de un fichero con el código final.

3. *Ejecutar el código final.* Aquí se ejecutará en el emulador de ensamblador el código final creado en el paso anterior. Se generará un fichero de texto con el resultado obtenido.
4. *Evaluar el resultado.* Se ha de comparar el resultado generado por el compilador del estudiante con el esperado. Por ejemplo, si el código fuente consiste en realizar la suma $2+2$ el resultado debe ser 4. Además se deben generar los informes pertinentes, tanto para el docente como para el estudiante.

Hay que aclarar que la asignatura es anual por lo que se realizarán dos entregas de la práctica al equipo docente, una en febrero y otra en junio. Esto implica que en la evaluación de febrero sólo se compruebe el primer paso y no se espere la generación de código final. En esta primera entrega se evaluará solamente el análisis léxico y sintáctico.

Para realizar los pasos anteriores, así como la preparación del entorno, se realizaron dos prototipos de manera incremental. En el primer prototipo se utilizó el lenguaje de scripting de MS-DOS usando un fichero BAT para realizar la preparación de directorios y para automatizar la ejecución y evaluación. Las fases de ejecución y evaluación se implementaron mediante sendos programas JAVA, llamados desde el fichero BAT. Este prototipo presentaba diversos problemas:

- *Prácticas bloqueantes.* Cuando la compilación o ejecución del compilador de un estudiante genera un error o excepción inesperada y bloquea la ejecución de la automatización.
- *Poca flexibilidad.* Es difícil cambiar el comportamiento de la automatización, tanto en la ejecución como en la evaluación. Esto puede ser interesante ya que los estudiantes realizan cambios inesperados en su arquitectura que puede dificultar o impedir su evaluación.
- *Dificultad comprobando casos de error.* El diseño del primer prototipo hacia necesaria una segunda «pasada» para comprobar los casos de prueba que deben generar error.
- *Informes insuficientes.* Generados en texto sin tratamiento posterior son difíciles de interpretar por el equipo docente y por los estudiantes

— *Dependencia del sistema*. El uso de BAT para articular la automatización hace que deba ser usado en entornos Windows únicamente.

Para solventar en lo posible estos problemas se desarrolló el segundo prototipo. Se sustituyó el lenguaje tipo BAT y los programas JAVA por otro lenguaje de script basado en JAVA denominado Groovy (Groovy, 2010). Con este cambio se consiguió flexibilidad de programación para poder tratar casos particulares de forma sencilla y se unificaron todos los pasos en un mismo programa facilitando su mantenibilidad. Además se pudieron declarar juegos de prueba de error y proponer una nota ponderada. Los informes se generaron usando el lenguaje de marcado HTML y pueden ser visualizados en forma de página Web por un navegador, lo que facilita su interpretación. Por último, gracias al nuevo entorno Groovy se hace posible la detección de prácticas bloqueantes, evitándolas. De esta forma se pueden evaluar todas las prácticas enviadas por los estudiantes de una sola pasada, añadiendo un nivel más a la automatización. No solo se evaluará una práctica ejecutando todos los casos de prueba sino que se evaluarán todas en un proceso por lotes. En los puntos siguientes se explicarán en detalle la forma en la que se realiza la evaluación automática y la generación de informes.

2.3. Evaluación

Entre los objetivos del proyecto se encontraba la evaluación automática de las prácticas entregadas por los alumnos. Esto se traduce en adjudicar una nota numérica al trabajo realizado. Hay múltiples propuestas para realizar una evaluación cuantitativa. En el primer prototipo se realizó esta evaluación mediante la clásica fórmula:

$$\text{Nota} = \frac{\text{Número de casos de prueba superados}}{\text{Número total de casos de prueba}} \cdot 10$$

En esta propuesta un caso de prueba se considera superado si su ejecución es correcta y devuelve el valor esperado. Esto se realiza comparando la salida generada con la esperada. Aunque la normativa de la práctica normaliza el formato de salida de los programas, se dan muchos casos en que los estudiantes no son capaces de seguirlos, bien por descuido o por imposibilidad de algún tipo. Por ejemplo, la salida debe ser en minúsculas, pero muchas prácticas utilizan las mayúscu-

las. Para evitar generar falsos errores en estos casos se utiliza un filtrado de texto, previo a la comparación, tratando de normalizar en todo lo posible las salidas.

En el segundo prototipo se añadieron nuevas características a la hora de compilar y ejecutar los compiladores de los estudiantes que permitieron realizar una evaluación numérica más precisa. En concreto se procedió a dividir la evaluación en tres partes diferenciadas:

- *Compilación*. El compilador del estudiante compila el código fuente de un caso del juego de pruebas correctamente. Esto significa que no genera errores en el análisis léxico, sintáctico y semántico.
- *Ejecución*. El compilador genera código intermedio y código final, en forma de ficheros de texto conteniendo el programa en lenguaje ensamblador.
- *Corrección*. El código ensamblador se ejecuta en un emulador y genera el resultado esperado. Esta parte corresponde con la comparación de resultados.

Además se proporciona la posibilidad de definir casos de prueba «de error». De esta forma se puede indicar, de forma declarativa, que casos deben generar error, de qué tipo se trata (léxico, sintáctico o semántico) y en qué línea del código fuente se sitúa. En estos casos la fase compilación debería dar error y se computarían cómo correctas las de ejecución y corrección.

Con estos cambios la nota numérica propuesta por el evaluador automático puede ser ponderada de forma más compleja. Un ejemplo del nuevo cálculo es el siguiente:

$$Nota = \frac{\sum_{i=1}^N C_i}{N} = 10 \quad C_i \in \{0, 0.25, 0.5, 1\}$$

Siendo, N el número total de casos de prueba y C_i el resultado numérico de evaluar un caso de prueba. Este resultado puede tomar cuatro posibles valores: 0 en caso de no compilar, 0.25 en caso de sólo compilar, 0.5 si compila y ejecuta, y 1 si la ejecución es correcta. Hay que resaltar que estos resultados son orientativos ya que, la evaluación de una práctica incluye otros puntos no tratados en este proyecto, por ejemplo la redacción de la memoria.

2.4. Generación de informes

Una parte vital del proyecto es la generación de informes de seguimiento para los estudiantes y para el equipo docente. Estos informes se realizarán analizando las trazas generadas en cada fase de evaluación (compilación, ejecución, corrección).

En el caso del equipo docente se generará un informe general, en el que se mostrará el identificador de cada estudiante y la nota propuesta. Los demás informes son de tipo individual para los estudiantes, aunque son útiles también para el equipo docente en su seguimiento. En concreto se crean cuatro informes individuales:

- *Traza de la compilación del compilador.* Este informe muestra si el compilador del alumno se puede construir correctamente, mostrando los posibles errores de programación cometidos.
- *Resumen de la evaluación.* Este informe muestra en formato tabla el resultado de cada parte de la evaluación en cada caso de prueba. En la Figura 1 se muestra un ejemplo, dónde «YES» indica que se ha superado esa parte y «NO» que no se ha logrado superar.
- *Traza compilación.* Este informe muestra la traza generada por el compilador del estudiante durante de la fase de compilación de cada caso de prueba. En caso de error al compilar aparecerá una línea indicando el tipo de error y la línea en que se detectó. Esto es posible gracias al uso de un vocabulario normalizado para los errores, proporcionado en la arquitectura de la práctica.

b-rrodrigue344															
	testCase01	testCase02	testCase03	testCase04	testCase05	testCase06	testCase07	testCase08	testCase09	testCase10	testCase11	testCase12	testCase13	testCase14	testCase15
Compiles	YES	YES	YES	YES	YES	YES	YES	NO	YES	YES	YES	NO	YES	YES	YES
Executes	YES	YES	YES	YES	YES	YES	YES	NO	YES	YES	YES	NO	YES	YES	YES
Correct	YES	YES	YES	YES	YES	YES	YES	NO	YES	YES	YES	NO	YES	YES	YES

NOTA:8

Figura 1. Ejemplo de resumen de la evaluación de un estudiante.

- *Traza de ejecución del ensamblador.* En este informe se agrupan los resultados de ejecutar cada caso de prueba con el emulador de ensamblador. Estos re-

sultados serán los que se comparen con los esperados y determinarán si el caso de uso es «correcto».

Los dos últimos informes son de especial utilidad para el estudiante ya que le informan en qué fase ha cometido un posible error y de qué tipo es. Estos informes junto con el juego de pruebas utilizado proporcionan una valiosa información para poder depurar los errores y avanzar en la práctica.

3. RESULTADOS

Esta propuesta de evaluación automática se probó durante el curso 2008/2009 dentro del contexto de la red de innovación docente dónde se enmarca el proyecto. Se utilizó para la corrección de las prácticas por parte del equipo docente y cómo *feedback* para los estudiantes que solicitaron revisión de la práctica o conocer los errores cometidos. Los resultados obtenidos se interpretan desde un punto de vista cualitativo y cuantitativo. En el primero se mostrará cómo ha incidido el uso del corrector automático según la apreciación de estudiantes y profesores. En el segundo se verán algunos datos que corroboran esas apreciaciones.

3.1. Punto de vista cualitativo

En cursos anteriores la tarea de informar al alumno de los errores resultaba tediosa, ya que se debía contestar por correo electrónico enumerándolos y mostrando sus posibles causas, no siempre claras. Con respecto al equipo docente, detectar los posibles fallos se convierte ahora en una tarea sencilla ya que basta con ver qué caso de prueba fracasó y en qué fase. Esto es posible en conjunción con la arquitectura de referencia proporcionada una terminología y entorno de programación homogéneos. En la Figura 2 se muestra un ejemplo, en el que falla el test de prueba número 2 en la fase de compilación, sabremos que se trata de un error en las funciones de salida por pantalla y, mirando la traza de compilación, que se trata de una excepción JAVA en la clase «ScopeSearchEngine». De esta forma, tanto la evaluación cómo la posterior comunicación con el estudiante se ve enormemente simplificada. Esto se ve refrendado por los correos enviados por los alumnos en los que muestran su valoración positiva al envío de los juegos de prueba y los informes asociados adaptados a la idiosincrasia de la asignatura.

Figura 2. Ejemplo de evaluación.

3.2. Punto de vista cuantitativo

Para el equipo docente se ha reducido el tiempo de evaluación. En cursos anteriores el profesor debía probar las prácticas una a una así como los juegos de prueba con cada práctica. Se estima que en el caso de prácticas con error el tiempo de evaluación y redacción del informe para los alumnos se reduce prácticamente en su totalidad.

Un indicador que se puede usar para medir la utilidad de los informes enviados a los alumnos es el número de mensajes enviados por el alumno y equipo docente para resolver una revisión de una práctica. En los alumnos a los que no se envió inicialmente los informes se observa una media de 8 mensajes hasta que el alumno entiende y acepta la corrección. En caso de aquellos a los que se les envió los informes la media de mensajes es de 2. Se observa que los alumnos aceptan su nota y necesitan menos interacciones para entender sus errores. Esto redundará en una reducción del tiempo de evaluación tanto por parte del alumno como del profesor. La comunicación entre profesor y estudiante se realiza de una forma más directa clara y concisa.

En relación con la corrección manual anterior al uso de este sistema, en la Figura 3 se muestran sendas gráficas correspondientes a los resultados de la evaluación de la práctica en la convocatoria de junio, los años 2006/2007 y 2008/2009. Se puede apreciar como la distribución de las notas es muy similar ambos años. Esto refuerza la idea de que utilizando el corrector automático los resultados no difieren a la corrección manual realizada en el curso 2006/2007.

Figura 3. Proporción de notas en los cursos 2006/2007 y 2008/2009

4. CONCLUSIONES

En este artículo se ha presentado una propuesta de evaluación automática para la asignatura «Procesadores del lenguaje». La aproximación utilizada para evaluar los conocimientos teóricos de los alumnos es la realización de una práctica a lo largo de todo el curso, siguiendo la filosofía del aprendizaje basado en proyectos. La práctica a realizar consiste en la implementación de un compilador completo para el lenguaje de programación propuesto por el equipo docente cada año.

Se ha visto que este tipo de prácticas es bastante complejo de implementar y por tanto de evaluar. Con la ayuda del corrector automático se automatizan los procesos de ejecución de las prácticas, así como el de evaluación. Además se han definido una serie de casos de prueba básicos que se deberían superar todos los años, junto con otros dependientes del lenguaje propuesto. Esta propuesta en conjunción con una arquitectura de referencia proporcionada facilita al equipo docente el seguimiento del avance de los estudiantes.

Los alumnos también obtienen ventajas de esta propuesta al proporcionárseles una serie de informes detallados de los errores de sus prácticas. Esto reduce enormemente el tiempo y trabajo necesario para depurar las prácticas y simplifica y normaliza la comunicación con el equipo docente.

En relación con el *trabajo futuro* hay varias líneas para seguir profundizando. Se debe continuar estudiando la ponderación de la nota numérica proporcionada por el corrector. En concreto, dando pesos a los diferentes casos de prueba. Aquellos conceptos más importantes deberían tener más repercusión en la nota final. En la actualidad esto se logra añadiendo más casos de prueba relativos a esos conceptos. Además se debería integrar un mecanismo de detección de copias mediante la comparación de las trazas obtenidas.

Otra posibilidad importante a tener en cuenta es la posibilidad de los alumnos de autoevaluarse de manera on-line, sin necesidad de intervención del equipo docente. Para ello el corrector ha de estar más maduro y debería integrarse en aplicaciones Web o portales educativos, como pudiera ser aLF.

Hay que recordar que el sistema ayuda a la evaluación y propone una nota numérica, pero la última palabra la tiene siempre el equipo docente. Por esta razón el corrector debe ser actualizado y mejorado cada año según las necesidades del equipo docente y corrigiendo las deficiencias detectadas en años anteriores, siguiendo una evaluación formativa. Para ello se debe realizar una validación de

este método más exhaustiva, mediante formularios de satisfacción para estudiantes y profesores.

5. REFERENCIAS

- Apache Ant (2010). Página web oficial. Recuperado de <http://ant.apache.org/>
- FORSYTHE, G. E y WIRTH, N. (1965). Automatic Grading Programs. *Technical Report CS17*. Stanford University.
- GROOVY (2010). Página web oficial. Recuperado de <http://groovy.codehaus.org/>
- LÓPEZ, J., HERNÁNDEZ, C. y FARRAN, Y. (2005). Plataforma de auto aprendizaje y evaluación automática. *Revista Electrónica de la Sociedad Chilena de la Ciencia de la Computación*. Recuperado de <http://www.dcc.uchile.cl/~mmarin/revista-sccc/scccweb/Vol6/CCESC2.pdf>
- SARRATE M. L. et al. (2009) «Aprender a través de la resolución de problemas». En M. Santamaría-Lancho y A. Sánchez-Elvira, *La UNED ante el EEES. Redes de investigación en innovación docente 2006/2007* (pp. 285-307). Madrid, España: UNED.
- VÉLEZ, J., LORENZO E. J. y PEÑAS, A. (2010). Arquitectura software de apoyo al desarrollo de las prácticas de la asignatura Procesadores de Lenguajes. En *Redes de investigación en innovación docente 2008/2009*. Madrid, España: UNED.

AGRADECIMIENTOS

Este trabajo se ha realizado gracias al soporte proporcionado por la Convocatoria 2008 de Redes de investigación para la innovación docente de la UNED. Queremos dar gracias también a Sergio Gálvez de la Universidad de Málaga, en cuyos trabajos está basado este proyecto.

RESULTADOS DE LA INCORPORACIÓN
DE ACTIVIDADES E INCENTIVOS ACADÉMICOS
EN EL CURSO VIRTUAL DE LA ASIGNATURA DE ÓPTICA

RED: MEJORA DEL SISTEMA DE EVALUACIÓN CONTINUA.

UNA EXPERIENCIA PILOTO: INCORPORACIÓN DE ACTIVIDADES E INCENTIVOS ACADÉMICOS EN EL CURSO VIRTUAL DE LA ASIGNATURA DE ÓPTICA

Carmen Carreras Béjar (coordinadora), Manuel Yuste Llandres y

Juan Pedro Sánchez Fernández

ccarreras@ccia.uned.es

Dpto. Física de los Materiales. Facultad de Ciencias. UNED.

Resumen

El objetivo general que nos planteamos en el proyecto fue contribuir a la mejora del sistema de evaluación continua en la red adaptando nuestra metodología a las recomendaciones del Espacio Europeo de Educación Superior (EEES). Para ello, en el caso concreto de la asignatura de Óptica de la Licenciatura en Ciencias Físicas, nos planteamos estudiar la influencia de incentivos por la realización de actividades voluntarias en la participación de los estudiantes en el conjunto de tareas formativas propuestas en el curso virtual. Y, por consiguiente, analizar cómo ha influido el nuevo sistema de evaluación en los resultados obtenidos por los alumnos, comparando la calificación obtenida con el nuevo sistema propuesto y la que hubieran obtenido con el sistema que se venía utilizando tradicionalmente en la asignatura.

Palabras clave: Educación a distancia; enseñanza virtual; evaluación continua en red.

Abstract

The main goal of this project was to contribute to improving the system of continuous assessment in the network to adapt our methodology to the recommendations of the European Higher Education Area (in spanish, EEES). To do this, in the case of Optics (Degree in Physics), we aimed to study the influence of incentives for voluntary activities in student participation in all training tasks proposed in the virtual course. And, therefore, analyze how the new evaluation system has influenced on the results obtained by the students, comparing the score obtained with the propo-

sed new system and that obtained with the system that had been used traditionally in Optics.

Key words: Distance education; virtual learning; on-line continuous evaluation.

1. INTRODUCCIÓN Y OBJETIVOS

En las conclusiones de la Memoria del Proyecto llevado a cabo por el equipo docente de la asignatura de Óptica en el marco de la II Convocatoria de Redes de Investigación para la Innovación Docente (curso 2007-2008), «Incorporación de la metodología de la asignatura de Óptica al sistema de evaluación continua de su curso virtual», se constató la reducida participación de los estudiantes en las actividades voluntarias (ver Carreras, Yuste y Sánchez-Fernández, 2011). Por otra parte, los estudiantes que participaron en alguna de las actividades propuestas obtuvieron los mejores resultados. Por este motivo, el equipo docente se propuso desarrollar durante el curso 2008-2009 cambios en el sistema de evaluación continua que condujeran a una mayor participación en la realización de actividades a través de la red. Para ello se creó una serie de incentivos que conllevaban un mayor peso específico en la calificación final de los estudiantes.

La propuesta inicial de incentivos, discutida y ratificada en la reunión anual de profesores-tutores de la Sección de Física de la Facultad de Ciencias, fue la siguiente:

- Los exámenes (aula + repetición en casa) representarán el **70%** de la calificación global de la asignatura (ver Yuste y Carreras, 1998).
- La realización de problemas propuestos en cada semestre representará el **10%** de la calificación global de la asignatura.
- La realización de al menos una práctica del *Laboratorio Virtual de Óptica* (LVO) en cada semestre representará el **10%** de la calificación global de la asignatura. Además, para la asistencia a los laboratorios presenciales de la Sede Central se exigirá el haber realizado al menos una de las prácticas del LVO.
- La realización de los exámenes a través de la red (*on-line*), uno por semestre, en enero y en mayo, representará el **10%** de la calificación global de la asignatura.

- El resto de las actividades voluntarias (realización de problemas de enunciado abierto y redacción de temas monográficos) se propondrán para subir nota, es decir, para pasar de aprobado a notable, de notable a sobresaliente y de sobresaliente a matrícula de honor.

Este proyecto piloto ha sido aplicado en el curso virtual de la asignatura (anual) de Óptica de la Licenciatura de Ciencias Físicas de la Facultad de Ciencias, que durante el curso 2008-2009 contó con 132 alumnos matriculados y con 13 profesores-tutores, de los cuales participaron los 6 indicados en la tabla 1.

Tabla 1. Relación de profesores-tutores participantes en el Proyecto.

Profesor-tutor	Centro Asociado
Antonio J. Barbero García	Albacete
Marco A. Bernal Rivas	Pontevedra
Javier Francisco Biurrun Arraiza	Pamplona
Concepción Pérez García	Palencia
Jordi Sellares González	Terrasa (Cuxam)
Pedro Valera Arroyo	Madrid-Las Rozas

En la Figura 1 indicamos la distribución por Centros Asociados tanto de los alumnos matriculados en el curso 2009/2010 como de los profesores-tutores de que dispone la asignatura de Óptica.

1.1. Objetivo general

Contribuir a la mejora del sistema de evaluación continua en la red, adaptando nuestra metodología a las recomendaciones del Espacio Europeo de Educación Superior.

Figura 1. Distribución geográfica de estudiantes y profesores-tutores de la asignatura de Óptica en el curso 2009/2010. Los números indican los alumnos matriculados en el Centro Asociado correspondiente. Los símbolos (■ y ●) indican la existencia de profesor-tutor.

1.2. Objetivos específicos

- Estudiar la influencia de los incentivos por la realización de las siguientes actividades voluntarias: (1) resolución de problemas (*cuadernillos*), (2) prácticas del *Laboratorio Virtual de Óptica* y (3) exámenes *on-line*, en la participación de los estudiantes en el conjunto de actividades formativas propuestas en el curso virtual.
- Estudiar la influencia del nuevo sistema de evaluación en los resultados obtenidos por los estudiantes, comparando las calificaciones con el nuevo sistema propuesto y con las que hubieran obtenido con el sistema tradicional de la asignatura.
- Incorporar a los profesores-tutores en el proceso de evaluación. Este objetivo es más fácilmente alcanzable en este tipo de asignaturas con una gran carga práctica (ejercicios, problemas...) y experimental (laboratorios en los Centros Asociados).

2. DISEÑO DEL TRABAJO REALIZADO

2.1. Metodología y plan de trabajo

Para alcanzar los objetivos planteados, el equipo docente diseñó el siguiente esquema de trabajo:

1. Difusión de la propuesta de nuevo sistema de evaluación entre los profesores-tutores antes del inicio del curso 2008-2009, y análisis de sus opiniones para la elaboración de la propuesta definitiva que fue incluida en el Curso Virtual de Óptica a principios de octubre.
2. Ratificación del sistema de evaluación propuesto en la reunión con los profesores-tutores, que tuvo lugar el 7 de noviembre de 2008.
3. Difusión del nuevo sistema de evaluación a todos los alumnos matriculados en la asignatura a través del Curso Virtual.
4. Elaboración de las colecciones de problemas y ejercicios a resolver gradualmente por los alumnos a lo largo de cada semestre.
5. Elaboración de los exámenes *on-line* a realizar por los estudiantes en enero y en mayo, una semana antes de las pruebas presenciales.
6. Mejora y ampliación de las prácticas del Laboratorio Virtual de Óptica, con los nuevos programas ofrecidos en los cursos de formación realizados en el marco de la segunda convocatoria (ver [3]).
7. Elaboración del calendario de actividades a realizar por los estudiantes.
8. Análisis de los resultados obtenidos y comparación de los mismos en el marco del sistema de evaluación nuevo y del tradicional de esta asignatura.
9. Discusión de los resultados con los profesores-tutores y selección del sistema más adecuado para la evaluación de los estudiantes en los cursos venideros.

Como consecuencia del desarrollo de los dos primeros puntos del plan de trabajo, se estableció el siguiente sistema de evaluación:

Para superar la asignatura es **imprescindible** obtener una nota igual o superior a 5 puntos sobre 10 en cada una de las pruebas presenciales (PP), y una calificación de apto en las prácticas de laboratorio de la asignatura.

Los incentivos asociados a cada una de las actividades voluntarias en cada semestre son:

- Resolución de ejercicios y problemas: hasta **1 punto** sobre la nota de la PP.
- Una práctica de LVO: hasta **1 punto** sobre la nota de la PP.
- Examen *on-line*: hasta **2 puntos** sobre la nota de la PP.

2.2. Un ejemplo

Para comprender mejor el sistema de evaluación empleado, vamos a materializarlo en un ejemplo. Supongamos que un estudiante ha obtenido las siguientes calificaciones en diversas actividades que ha realizado:

CALIFICACIONES EN ACTIVIDADES OBLIGATORIAS:

- 1ª PP (enero/febrero): aula (4 puntos) y casa (8 puntos). Nota final de la prueba: **Aprobado 6.**
- 2ª PP (mayo/junio): aula (3,5 puntos) y casa (7 puntos). Nota final de la prueba: **Aprobado 5,3.**
- Laboratorio presencial (Centro Asociado o Sede Central): **Apto.**

CALIFICACIONES EN ACTIVIDADES VOLUNTARIAS:

- Cuadernillo (primer semestre): **6 puntos.**
- Una práctica virtual (primer semestre): **7 puntos.**
- Examen *on-line* (primer semestre): **5 puntos.**
- Cuadernillo (segundo semestre): **7 puntos.**
- Una práctica virtual (segundo semestre): **8 puntos.**
- Examen *on-line* (segundo semestre): **5,5 puntos.**

Veamos la calificación que se obtiene a través de los dos sistemas de evaluación (tradicional y con incentivos):

EVALUACIÓN TRADICIONAL

En esta modalidad, una vez que el estudiante ha superado las pruebas presenciales y ha realizado las prácticas de laboratorio obligatorias de la asignatura, la calificación final se confecciona haciendo la media aritmética de las notas obtenidas en todas las actividades realizadas por el estudiante:

$$\frac{\overbrace{6 + 5,3}^{\text{pruebas presenciales}} + \overbrace{6 + 7}^{\text{cuadernillos}} + \overbrace{7 + 8}^{\text{LVO}} + \overbrace{5 + 5,5}^{\text{examen on-line}}}{8} = 6,2$$

EVALUACIÓN CON INCENTIVOS

En este caso, la calificación final se confecciona de la siguiente manera:

$$\frac{6 + 5,3}{2} + 0,1 \quad \frac{6 + 7}{2} + 0,1 \quad \frac{7 + 8}{2} + 0,2 \quad \frac{5 + 5,5}{2} = 8,2$$

Es obvio que en esta segunda modalidad se ha valorado más el trabajo realizado por el estudiante, pues ha pasado de tener un calificación de **6,2** (aprobado) a **8,2** (notable). Es evidente que éste es el espíritu del modelo de evaluación del EEES.

3. RESULTADOS

En la Tabla 2 se indica el número de estudiantes matriculados y el de los que han realizado al menos un examen (presencial) en los cinco últimos cursos.

Tabla 2. Porcentaje de estudiantes que participan en las pruebas presenciales.

Curso	Estudiantes matriculados	Estudiantes que han realizado algún examen	Participación
2005-2006	149	59	39,6%
2006-2007	144	70	48,6%
2007-2008	137	67	48,9%
2008-2009	121	65	53,7%
2009-2010	114	57	50,0%

Así, pues, utilizamos la cifra de 65 estudiantes en el curso 2008/09 y 57 en el curso 2009/10 para establecer los porcentajes de participación en las diferentes actividades.

3.1. Resolución de problemas

Como se indica en Carreras *et al.* (2011), se proponen 10 problemas en cada semestre, similares a los que forman parte de las pruebas presenciales, que puntúan hasta un máximo de 10 puntos. En la Tabla 3 se indican los datos concernientes a esta actividad.

Tabla 3. Resultados relativos a la resolución de problemas

Concepto	Curso 2008/09	Curso 2009/10
Problemas propuestos	20	20
Estudiantes participantes	97,7% (44/65)	50,9% (29/57)
Participantes aprobados en el curso	75,0% (33/44)	72,4% (21/29)
Problemas resueltos	70,0% (14/20)	55,0% (11/20)
Nota media en la actividad	6,2	5,1
Nota media en el curso	7,4	7,5

Lo más significativo a destacar es que un porcentaje muy elevado de los estudiantes que realizan esta actividad (75,0% en 2008/09 y 72,4% en 2009/10) aprobó el curso. Como puede verse en la Tabla 4, estos porcentajes son superiores al porcentaje global de aprobados (61,5% en el curso 2008/09 y 49,1% en 2009/10).

3.2. Realización de exámenes on-line

Como también se indica en Carreras *et al.* (2011), se propone a los estudiantes la realización de un examen *on-line* cada semestre la semana anterior a las pruebas

bas presenciales ordinarias (en enero y en mayo). Los resultados relativos a esta actividad se indican en la Tabla 5.

Tabla 4. Resultados relativos a la realización de las pruebas presenciales.

Concepto	Curso 2008/09	Curso 2009/10
Nº de alumnos con un examen del aula al menos	65	57
Porcentaje de estudiantes con examen aula + casa	86,3%	77,9%
Porcentaje de aprobados en el curso	61,5% (40/65)	49,1% (26/57)
Porcentaje de aprobados solo con examen de aula	27,5% (11/40)	35,7% (10/28)
Porcentaje de aprobados exámenes aula + casa	72,5% (29/40)	64,3% (16/28)
Nota media de los aprobados	7,4	7,5

Tabla 5. Resultados relativos a la realización de exámenes on-line.

Concepto	Curso 2008/09	Curso 2009/10
Participantes	47,7%. (31/65)	50,9% (29/57)
Aprobados en la actividad	58,1% (16/31)	48,3% (14/29)
Participantes aprobados en el curso	87,1% (27/31)	69,0% (20/29)
Nota media global en los exámenes on-line	5,9	5,6
Nota media de los aprobados en exámenes on-line	7,5	6,9

Como en el caso anterior, lo más destacable es que un porcentaje elevado de los estudiantes que realizan los exámenes *on-line* aprueba la asignatura (87,1% en el curso 2008/09 y 69,0% en el curso 2009/10).

3.3. Realización de prácticas del Laboratorio Virtual de Óptica (LVO)

Desde que se ha puesto a disposición de los alumnos el LVO, se va incrementando curso a curso el número de estudiantes que descargan las aplicaciones y en-

vían los informes de las prácticas virtuales. Durante el curso 2009/10 ha habido 243 descargas. Téngase en cuenta que pueden descargarse 5 grupos de prácticas diferentes: *La luz en medios isotropos*, *Lentes delgadas*, *Polarización de la luz*, *Difracción de la luz I* (aproximación de Fraunhofer) y *Difracción de la luz II* (aproximación de Fresnel), y un mismo estudiante puede descargarse la misma práctica varias veces.

Lo más destacable es que los estudiantes que han utilizado el LVO se envuelven con más seguridad en el laboratorio presencial, tanto de la Sede Central como de los Centros Asociados, según nos informan los profesores-tutores responsables de las prácticas.

Además, en junio de 2010 se propuso a los 22 estudiantes que habían obtenido las mejores calificaciones la participación voluntaria en la realización de la primera práctica remota del portal *FisL@bs* (ver De la Torre y Sánchez, 2010). A pesar de encontrarse en periodo de exámenes, participaron 10 y ello nos ha permitido comprobar el buen funcionamiento del mismo.

4. CONCLUSIONES

Las conclusiones más significativas son las siguientes:

- El porcentaje de participación en los **exámenes del aula** tradicionalmente ha sido siempre pequeño, en torno a la tercera parte de los estudiantes matriculados. Sin embargo, desde que estamos aplicando este nuevo sistema de evaluación, el porcentaje está en torno al 50% (ver Tabla 2).
- El porcentaje de participación en los **exámenes de casa** de los estudiantes que han realizado el examen del aula es siempre elevado, en torno al 80% (ver Tabla 4).

Tanto en los cursos reseñados como en todos los anteriores, se confirma que la influencia de la realización del examen de casa en la nota final es decisiva, ya que un porcentaje importante de estudiantes aprueba la asignatura gracias a dicha actividad, de alto valor pedagógico (ver Yuste y Carreras, 1998).

Figura 2. Influencia de la repetición del examen en casa en la superación de la asignatura

- En el curso 2008/09, solamente con el examen del aula el porcentaje de aprobados es del 27,5%, mientras que con todo el conjunto de actividades sube a al 72,5%.
- En el curso 2009/10, con el examen del aula el porcentaje de aprobados es del 35,7%, mientras que con todo el conjunto de actividades es del 64,3%.
- Si nos fijamos en los resultados relativos a la realización de **problemas** (ver Tabla 3), podemos constatar que en los cursos reseñados entre el 70% y el 80% de los estudiantes que aprueban la asignatura han participado en esta actividad.

Figura 3. Porcentaje de alumnos que han aprobado la asignatura vs realización voluntaria de problemas de los cuadernillos

- Lo mismo sucede con los **exámenes on-line** (ver Tabla 4). Se puede constatar que de los estudiantes que aprueban el curso, entre el 69% y el 87% los ha realizado.

Figura 4. Porcentaje de alumnos que han aprobado la asignatura vs realización voluntaria de exámenes on-line

— Por último, queremos reseñar que los resultados generales del curso 2008/2009 son excepcionalmente buenos porque coincidieron en él un conjunto considerable de estudiantes muy brillantes. En la fotografía de la Figura 5 puede verse a uno de ellos, Eliot Hijano Cubelos, del Centro Asociado de Pamplona (Navarra), recogiendo el Premio «Curso académico» del Consejo Social de la UNED, convocatoria 2008, entregado el 17 de diciembre de 2009.

Figura 5. D. Eliot Hijano Cubelos, alumno del Centro Asociado de Pamplona, recibiendo el Premio «Curso Académico» 2008 del Consejo Social de la UNED

Como la aplicación de la metodología de incentivos a la participación en las actividades programadas en el curso virtual es muy reciente (sólo se ha aplicado durante los cursos académicos 2008/2009 y 2009/2010), aunque parece que los resultados son positivos, es necesario hacer un seguimiento más prolongado de la metodología para poder enunciar conclusiones firmes al respecto.

4.1. Dificultades

Enumeramos a continuación las dificultades que hemos encontrado en la realización del proyecto de innovación docente: *Mejora del sistema de evaluación continua. Una experiencia piloto: incorporación de actividades e incentivos académicos en el curso virtual de la asignatura de Óptica*. Al final de cada una de ellas indicamos la posible solución.

Con carácter general:

- Aunque la valoración de los estudiantes que han participado en mayor o menor grado en las actividades propuestas es muy positiva, es difícil saber si la nueva metodología virtual y la programación continua de actividades a lo largo de todo el curso (dos semestres) se ajusta mejor o no a la realidad de nuestros estudiantes. Es necesario realizar encuestas específicas para adecuar lo más posible la programación de la asignatura a las características individuales de nuestros estudiantes (formación previa, tiempo dedicado al estudio, compatibilidad con su actividad laboral y cargas familiares, etc.).

Con carácter específico:

- La programación de actividades voluntarias debe de tener en cuenta la posible incorporación de estudiantes (traslado de matrícula,...) a la asignatura a lo largo de todo el primer semestre. *La solución que hemos adoptado en el curso 2009/10 ha sido la de no incorporar las soluciones de los trabajos propuestos al curso virtual hasta que no esté cerrada totalmente la matrícula. De esta forma, todos los estudiantes han podido disfrutar de las mismas posibilidades.*
- Respecto al *mecanismo de control de descargas* de las simulaciones ofrecidas en el LVO, nos ha permitido hacer un seguimiento de la actividad.
- Respecto a la repetición de los exámenes en casa, al ser ésta ya una actividad obligatoria y llevar muchos años implantada, no presenta ninguna dificultad de aceptación por parte de los estudiantes. No obstante, aunque *cerramos todos los foros* durante el periodo en el que los estudiantes han de trabajar el examen en casa para impedir que se copien las resoluciones, hemos constatado que se proporcionan sus correos electrónicos particulares para seguir estando en contacto al margen del curso virtual.

- Como no queremos anular la actividad en grupo, que consideramos muy positiva, pero como también creemos muy necesario el fomentar el esfuerzo intelectual individual que supone elaborar una resolución correcta y presentar una memoria aceptable con los medios informáticos de que hoy se dispone, hemos tenido que ser mucho más exigentes a la hora de la calificación del examen de casa. Pensamos que esta actividad permite capacitar a nuestros estudiantes en la presentación de trabajos, muy útil en su próximo futuro profesional.

5. REFERENCIAS

- CARRERAS, C., YUSTE, M. y SÁNCHEZ-FERNÁNDEZ, J. P. (2011). El Uso de las TIC's en la Enseñanza a Distancia: el camino hacia la evaluación continua en Red. Avances en la adaptación de la UNED al EEES. En M. Santamaría Lancho y A. Sánchez-Elvira Paniagua (Coords.), *II Redes de Investigación en Innovación Docente 2007/2008* (pp. 85-101). Madrid, España: UNED.
- YUSTE, M. y CARRERAS, C. (1998). Una experiencia innovadora en la Evaluación de la Asignatura de Óptica en la UNED. *RIED-Revista Iberoamericana de Educación a Distancia*, 1(1), 173-185.
- DE LA TORRE, L. y SÁNCHEZ, J. P. (2010). El portal FisL@bs: Una red de laboratorios virtuales y remotos de Física. *100cias@uned*, 2 (nueva época), 185-194. *Recuperado de <http://e-spacio.uned.es/100cias/2009/100cias2009.pdf>*
- Por otra parte, los resultados del trabajo llevado a cabo en el marco de este proyecto han sido presentados en las siguientes reuniones científicas:
- CARREAS, C., YUSTE, M. y SÁNCHEZ-FERNÁNDEZ, J. P. (2009, enero). *El uso de las TIC's en la Enseñanza a Distancia: el camino hacia la evaluación continua en Red*. II Jornadas de Investigación en Innovación Docente en la UNED. Implantación de grados en el EEES. UNED, Madrid.
- CARRERAS, C., YUSTE, M. y SÁNCHEZ-FERNÁNDEZ, J. P. (2010, marzo). *Resultados de la incorporación de actividades e incentivos académicos en el Curso Virtual de la asignatura de Óptica*. III Jornadas de Redes de Investigación e Innovación Docente. UNED, Madrid.
- DE LA TORRE, L., SÁNCHEZ, J. P., SÁNCHEZ, J., CARRERAS, C., YUSTE, M. y DORMIDO, S. (2010). The Virtual and Remote Laboratory for Snell's Law at the FisL@bs

Portal. Book of Abstracts, *GIREP-ICPE-MPTL 2010 International Conference, Teaching and Learning Physics today: Challenges? Benefits?* (pp. 91-93). Francia: Universidad de Reims.

LA ADQUISICIÓN DE COMPETENCIAS
A TRAVÉS DE LA CONSTRUCCIÓN DE MAPAS CONCEPTUALES.
UNA EXPERIENCIA CON EL EDITOR *CMAP TOOLS*

RED: NUEVAS ESTRATEGIAS PARA LA EXCELENCIA DE LOS PROCESOS
FORMATIVOS EN EL MARCO DEL EEES: EL CASO DE LA EDUCACIÓN AMBIENTAL
Y PARA EL DESARROLLO SOSTENIBLE (II)

M.^a Ángeles Murga Menoyo (*mmurga@edu.uned.es*)

M.^a José Bautista-Cerro Ruiz, María Novo

y Miguel Melendro Estefanía

Facultad de Educación

Resumen

En esta experiencia de innovación docente se aplica la técnica de los mapas conceptuales para lograr los objetivos formativos de la educación ambiental en estudiantes de nivel educativo universitario matriculados en la UNED. Para la construcción de los mapas se ha utilizado una herramienta informática que fue desarrollada por el equipo de Novak en el Florida Institute for Human and Machine Cognition (IHMC), el editor Cmap tools, cuya elección ha obedecido a sus probadas virtualidades para facilitar la innovación docente en entornos educativos virtuales. El proyecto ha contado con la participación voluntaria de cuarenta y seis estudiantes. Los resultados avalan la pertinencia de los mapas conceptuales para fomentar simultáneamente un pensamiento analítico y sistémico, mejorando los logros del proceso formativo, así como el poder motivador del editor Cmap tools cuyo punto débil se concreta en el esfuerzo adicional que exige a profesores y estudiantes para lograr las habilidades técnicas necesarias para el uso del software.

Palabras clave: (máximo de tres palabras claves, en castellano y en inglés): Cmap-Tools, innovación docente, educación ambiental.

Abstract

On this experience of educational innovation the concept map technique is applied to achieve the environmental education's learning objectives on university students registered in the UNED. In order to build the concept maps an informa-

tic tool, developed by the Novak team in the Florida Institute for Human and Machine Cognition (IHMC), was used, the editor «Cmap Tools», which was chosen for its proven virtues in facilitating the educational innovation in virtual education environments. The project counted with the voluntary participation of forty-six students. The results guarantee the concept maps's appropriateness on encouraging analytic and systemic thinking at the same time, improving the achievements of the educational process, as well as the motivational power of the Cmap Tools editor, which weakness is the additional effort that teachers and students are required to do in order to achieve the technical abilities needed to make a proper use of the software.

Key words: Cmap tools, teaching innovation, educational environmental.

1. INTRODUCCIÓN Y OBJETIVOS

El uso de los mapas conceptuales en los procesos de enseñanza aprendizaje se encuentra avalado por la experiencia docente acumulada y la investigación en el ámbito del constructivismo pedagógico, incluso en los niveles universitarios (González García, 2008; Ontoria *et al.*, 2006).

La utilización de mapas conceptuales se sustenta, desde el punto de vista teórico, en la teoría del aprendizaje significativo de Ausubel (1963, 1978; 2002) y en las propuestas posteriores de Novak sobre el aprender a aprender (Novak, 1998; Novak y Gowin, 1988). Desde este enfoque, los procesos de aprendizaje consisten en una reorganización del sistema cognitivo codificado de la persona que aprende. En este proceso, las personas van construyendo un sistema jerarquizado de conceptos, que está encabezado por aquellos que son más generales y abarcan otros más específicos. Por ello, parece recomendable que los estudiantes logren construir una trama conceptual que articule los contenidos de aprendizaje, con una sólida comprensión de las relaciones entre ellos.

En este proyecto de innovación docente se busca potenciar las ventajas de la técnica de mapas conceptuales incorporando el valor añadido que pudiera prestar el uso de tecnología informática para motivar y facilitar la confección de los mismos. Entre el software disponible en abierto ha sido elegido el programa *CMap Tools* que cuenta con una sólida tradición en el ámbito de la inves-

tigación educativa (Cañas y Novak, 2008; Novak y Cañas, 2004)¹. Con la realización de esta experiencia se pretendía comprobar la pertinencia de la técnica de mapas conceptuales y, adicionalmente del *Cmap tools*, para alcanzar los objetivos de las asignaturas implicadas en la experiencia, teniendo en cuenta las características del perfil de los estudiantes de la UNED y las condiciones del modelo educativo a distancia.

En el diseño del proyecto se tuvo en cuenta la prioridad que supone en el modelo de la educación ambiental contribuir a formar en los estudiantes las capacidades propias de pensamiento complejo, analítico y, a la vez, sintético, y capaz de comprender las relaciones entre los distintos elementos de la realidad. Por ello, la meta del proyecto quedó articulada en dos bloques de objetivos complementarios:

- a) Promover la adquisición de competencias cognitivas, de forma que los estudiantes pudieran conseguir:
 - a. Conocer con precisión los conceptos básicos de la materia.
 - b. Comprender las relaciones entre dichos conceptos; y percibir el correspondiente ámbito del conocimiento como un todo integrado.
 - c. Avanzar en la articulación de un pensamiento pedagógico propio, justificado con argumentos sólidos.
- b) Fomentar el desarrollo de competencias instrumentales para que los estudiantes pudieran lograr:
 - a. Ser capaces de planificar su trabajo, autoorganizar el estudio y utilizar con eficacia el tiempo disponible.
 - b. Emplear las TIC al servicio del aprendizaje autónomo.

2. DISEÑO DEL TRABAJO REALIZADO

El proyecto se ha llevado a cabo en dos asignaturas, de primer y segundo cuatrimestre, una obligatoria y otra optativa, de 2º y 4º curso de la Facultad de Educación; la primera de ellas también optativa en la Facultad de CC. Ambientales.

¹ Avalado por más de una década de congresos internacionales.

Ambas asignaturas están propuestas como obligatorias en las nuevas titulaciones de Grado que próximamente impartirá la UNED.

El proyecto prevé la realización a lo largo del curso de dos actividades evaluables, cada una de ellas con la posibilidad de aumentar hasta en un punto adicional la nota del examen presencial de la asignatura. Una tercera tarea, de carácter anónimo, consistía en cumplimentar un cuestionario de satisfacción y estimación de tiempo dedicado por el estudiante al proyecto, en este caso no susceptible de ser calificada.

Las dos actividades evaluables son las siguientes:

1. Realizar un mapa conceptual sobre los contenidos totales o parciales, de uno de los temas del programa, a elegir entre varios propuestos por el equipo docente.
2. Responder al cuestionario de evaluación *on line* del tema elegido. Tanto el cuestionario como las instrucciones para contestarlo estaban disponibles en Web-CT durante el tiempo previsto para ser cumplimentado.

En total, al planificar el desarrollo del proyecto, los profesores estimaron que participar en él podría suponer, a un estudiante medio, 25 horas de dedicación y trabajo personal, equivalente a 1 ECTS.

Los instrumentos diseñados para implementar el proyecto son dos principales: una *Guía didáctica* y una *Videoclase*. Ambos se encontraban disponibles, respectivamente, en el espacio virtual del proyecto –dentro de la plataforma WebCT que utiliza la UNED para las asignaturas de las distintas titulaciones– y en teleuned².

La *Guía didáctica* facilita a los estudiantes la información básica necesaria para participar en la experiencia:

- a) Características del proyecto: qué objetivos pretende; en qué consisten las actividades a realizar; los pasos y fechas de entrega; cuánto tiempo exigen; qué tareas precisan; y cómo influyen los resultados de cada una de ellas en la calificación final.

² Murga Menoyo, M^a A. y Bautista-Cerro, M^a J. (2008): Herramientas metodológicas de la educación ambiental para el desarrollo sostenible. Los mapas conceptuales Madrid, UNED. Videoclase, 30'. http://teleuned.uned.es/conferencias/videoclases/2008_2009/EDUCACION/HERRAM_ED_AMBIENTAL/VC-022_MJ_BAUTISTA-CERRO_Mapas_Concept.wmv [Disponible a 30.09.2010].

- b) Qué es un mapa conceptual y cómo elaborarlo.
- c) Cómo descargar y utilizar el programa informático CMap Tools.

La Videoclase recoge inicialmente unas someras explicaciones sobre las ventajas que proporciona al proceso de aprendizaje la elaboración de este tipo de mapas, y se indican los pasos principales para su construcción, con orientaciones para una óptima ejecución de la tarea. A continuación, ofrece una demostración práctica de cómo elaborar, paso a paso, mapas conceptuales con *CMap Tools*, aplicando la herramienta a los contenidos de uno de los temas del programa, que se utiliza como ejemplo representativo.

La evaluación de la experiencia se articuló en torno a cuatro principales variables:

- a) Los logros de aprendizaje de los estudiantes.
- b) Su satisfacción ante la actividad realizada.
- c) El tiempo dedicado por los estudiantes a cada una de las actividades del proyecto.
- d) La opinión de los profesores sobre: a) la capacidad formativa de la metodología y b) su pertinencia teniendo en cuenta el binomio coste-beneficio.

Para llevarla a cabo se determinaron los indicadores de cada variable y se elaboraron los instrumentos necesarios para la recogida de datos.

Para evaluar los logros de aprendizaje de los estudiantes se utilizaron tanto los propios mapas conceptuales, entregados por éstos finalizada la actividad, como una prueba objetiva de respuesta múltiple, a realizar en línea y con tiempo limitado de diez minutos.

La estimación del tiempo destinado a la actividad por cada estudiante y su grado de satisfacción con la experiencia se evaluaron mediante cuestionario cumplimentado anónimamente, tras finalizar el curso y una vez recibida la calificación final de la asignatura. El cuestionario de satisfacción estaba articulado en diez ítems, según una escala de valoración de uno a diez. Y también diez ítems recogían la información sobre el tiempo dedicado por los estudiantes a cada actividad.

Figura 1. Indicadores para la evaluación de los mapas conceptuales y su puntuación máxima.

Finalizada la etapa de implementación del proyecto y tras la evaluación de los resultados que obtuvieron los estudiantes, se celebró una sesión de trabajo en la cual los miembros del equipo docente evaluaron conjuntamente tanto el proceso como los resultados del proyecto. En definitiva, en la evaluación del proyecto se utilizaron cuatro instrumentos:

1. Los propios mapas conceptuales.
2. Una prueba de evaluación *on line*, sobre los conceptos básicos de los temas seleccionados para elaborar los mapas conceptuales.
3. Cuestionario de satisfacción y tiempo de dedicación del estudiante.
4. Sesión de trabajo del equipo docente para la evaluación del proceso y los resultados del proyecto.

Para evaluar los mapas conceptuales presentados por los estudiantes, los profesores tuvieron en cuenta los siguientes cinco indicadores: nº de conceptos básicos incluidos; importancia de los conceptos identificados, nº de relaciones correctas entre los conceptos, calidad de las relaciones, complejidad del mapa conceptual. A dos de ellos, el número de conceptos incluidos y el número de relaciones correctas identificadas, les fue asignado respectivamente 0,30 del total

de 1 punto que el mapa permitía lograr en la calificación final de la asignatura. Otros dos indicadores, de carácter más cualitativo, la importancia de los conceptos identificados y la calidad de las relaciones percibidas entre ellos, fueron puntuados con un máximo de 0,15 cada uno. Finalmente, se valoró con 0,10 la complejidad del mapa conceptual, igualmente un indicador de carácter cualitativo (ver Figura 1).

3. RESULTADOS

Los resultados de la experiencia se presentan articulados en cinco subapartados: características de los estudiantes participantes, tiempo dedicado por ellos a las actividades del proyecto, logros del proceso formativo, satisfacción de los estudiantes y valoración de los profesores.

Características de los estudiantes participantes

Sesenta y un estudiantes de las dos Titulaciones implicadas manifestaron su curiosidad ante la propuesta y fueron individualmente informados al respecto. Finalmente, se decidieron a presentar la primera actividad, o alguna de las actividades, un total de cuarenta y seis sujetos, un 75,40% de los inicialmente interesados.

Los más motivados fueron, sin duda, los estudiantes de Ciencias Ambientales, más de la mitad del grupo experimental, aunque la matrícula de dichos estudios es prácticamente el cincuenta por ciento del número de estudiantes con que cuenta la asignatura en la titulación de Pedagogía, como puede apreciarse en la Figura 2.

Excepto en uno de los casos, todos los sujetos completaron la primera actividad, tal vez la más atractiva de las previstas. En la Figura 3, se recogen los resultados, en porcentaje, de las actividades realizadas por los estudiantes. La tercera de ellas no era merecedora de calificación pues su objetivo era conocer el tiempo de trabajo dedicado por cada estudiante a las tareas necesarias para llevar a cabo las actividades y su grado de satisfacción con el proyecto.

Figura 2. Población y grupo experimental

Figura 3. Número de participantes en las actividades por titulación.

A medida que fue avanzando el curso se produjo una disminución de la participación. Cabía esperar que fuera así por el desgaste lógico del propio proceso y, además, porque los objetivos principales del proyecto se concentraban en la actividad número 1, durante la cual el propio equipo docente realizó un especial seguimiento de los estudiantes. Tan solo en uno de los casos el sujeto no llegó a terminarla y entregarla, aunque sí completó la segunda. E, igualmente, llama la atención el elevado número de sujetos participantes en el proyecto que realizaron los exámenes finales de la asignatura, un 89,13%, porcentaje muy su-

perior a lo que viene siendo habitual en las carreras de la UNED, en disciplinas de similares características, y también significativamente superior al del grupo-clase, como más tarde se explicará.

Tiempo empleado por los estudiantes en realizar las actividades

La reforma universitaria en ciencias tiene como una de sus principales innovaciones haber establecido como unidad de medida que permite la transparencia y la comparación entre los diferentes estudios, el crédito ECTS, 25 horas de trabajo efectivo del estudiante. En consecuencia, la planificación docente tiene que considerar con especial atención el tiempo que un estudiante medio necesita para realizar las actividades previstas; cálculo al que los equipos docentes en la enseñanza a distancia no suelen estar habituados. Conocer este resultado era un interesante objetivo de la investigación por su repercusión en futuras programaciones del equipo docente.

En el diseño del proyecto se estimaba que los participantes necesitarían 25 horas para completar todas las actividades, y así se les anunciaba en la *Guía didáctica*. En la práctica, la mayoría de los sujetos pudieron completar las tareas en menor tiempo del previsto, con una media del grupo inferior a veinte horas de dedicación e, incluso, una mediana más baja.

La atención a la media obliga a tener en cuenta, simultáneamente, la desviación típica que, siendo en nuestro caso elevada, muestra la alta variabilidad intra-grupo; una circunstancia que al tener un gran peso en el cálculo de la varianza, puede distorsionar la interpretación de los resultados. Sin embargo, la mediana, al reflejar el valor medio absoluto, no se ve afectada por los elevados casos extremos incluidos en la horquilla de variabilidad que adoptan las respuestas de nuestro grupo experimental a algunos de los ítems; característica que ha motivado nuestra preferencia por este estadístico. Como es bien sabido, aunque la media se considera una medida más estable que la mediana, en el caso de distribuciones asimétricas, como es el caso, ésta última es más aconsejable pues los valores extremos pueden camuflar el sentido de aquella.

E, igualmente, por la característica del grupo antedicha, se optó por utilizar la moda, junto a la mediana, como estadístico más adecuado para completar una interpretación ajustada de los datos recogidos. El hecho de que la mayoría de los sujetos hubieran dedicado a realizar la actividad prácticamente la mitad del tiem-

po estimado para ésta por el equipo docente, como indica una moda de 12 horas y 35' contra las 25 horas previstas, es un indicio que obliga a repensar el proyecto teniendo en cuenta el reto que plantea la heterogeneidad del grupo, antes de proceder a un posible reajuste de la planificación en las sucesivas ediciones del proyecto.

Llama la atención el tiempo de dedicación que los estudiantes han necesitado para obtener y familiarizarse con el programa informático *Cmap Tools*, una media de cuatro horas y veintiséis minutos, superior al 16% del total previsto para todas las actividades del proyecto. Comparándolo con el correspondiente al estudio del tema se aprecia que supone más de la mitad del tiempo empleado por los sujetos.

La evaluación de los resultados del proceso formativo llevado a cabo con el proyecto se ha centrado en dos principales aspectos: la calidad de las actividades realizadas por los estudiantes (mapas conceptuales y evaluación *on line*) y los resultados obtenidos en los exámenes ordinarios de la asignatura.

Resultados en las actividades evaluables

Un primer logro del proyecto queda reflejado en la calificación que los sujetos obtienen en las actividades evaluables propuestas. Teniendo en cuenta que cada actividad permitía obtener un máximo de un punto, tanto en la elaboración de mapas conceptuales como en la evaluación *on line*, podemos calificar de satisfactoria la media resultante, en el rango del notable, incluso alto.

Como podemos observar en la Figura 4 las desviaciones típicas son bajas, lo que nos indica poca variación en las notas y, teniendo en cuenta las puntuaciones medias, un elevado grado de desempeño grupal en la realización de las actividades. La actividad que presenta una menor desviación típica es la número 2, que corresponde a la actividad de evaluación on-line, la más sencilla de las tres.

La desviación sobre la nota final es la más elevada de todas ya que recoge las notas de todos los estudiantes, incluidas las de aquellos que hicieron solamente la primera actividad o la primera y la segunda.

Figura 4. Puntuación media y desviación típica de las actividades.

Resultados de los estudiantes en los exámenes finales

Un primer indicador de expectativa de logro en los estudiantes es que éstos acudan a los exámenes convocados. En la enseñanza a distancia por las características del perfil de aquellos, los porcentajes suelen ser inferiores a los deseables y es una de las preocupaciones de cuantos trabajamos por la mejora del sistema. En este sentido, un resultado, desde nuestro punto de vista significativo, que avala el interés del proyecto, es el porcentaje de estudiantes participantes que se presenta a examen final ordinario de la asignatura, un 89,13% de los casos, más de veinte puntos superior al correspondiente a la población (grupo-clase) en su conjunto.

Una consideración detenida de los datos que se reflejan en el Figura 5 referentes al grupo-clase en las dos carreras, Pedagogía Y CC. Ambientales, permite apreciar que si bien los estudiantes de ésta segunda titulación alcanzan un elevado porcentaje de presentación al examen final de la asignatura, un 72,41%, muy superior a los de Pedagogía, este porcentaje sigue siendo muy inferior, en más de quince puntos, al del grupo experimental. En todos los casos, aun siendo los presentados a examen un número inferior a los matriculados podemos apreciar una diferencia significativa entre aquellos que han participado en esta prueba piloto y aquellos que no lo han hecho.

Figura 5. Estudiantes presentados a examen.

Por lo que se refiere a los logros de aprendizaje, en la Figura 6 se muestran las calificaciones obtenidas por los participantes en el proyecto al realizar el examen presencial de la asignatura en la convocatoria de junio. E, igualmente, se puede apreciar la puntuación alcanzada por los estudiantes que no participaron en la experiencia (Figura 7).

Figura 6. Participantes en el proyecto.

Figura 7. No participantes en el proyecto.

La mera comparación entre ambos grupos llama poderosamente la atención sobre las diferencias en el porcentaje de sujetos que obtienen notable, un 52,27% del primer grupo frente a un 29,12% del segundo. Y, también, de los que no lo-

gran el aprobado, un 4,54% en el primer caso frente a un 19,78% de los no participantes. En la Figura 8 se pueden apreciar intuitivamente las diferencias

Figura 8. Logros de aprendizaje.

Dado que el porcentaje de sobresalientes es similar en ambos grupos, cabe pensar que son los sujetos situados potencialmente en la horquilla del aprobado quienes, tal vez por influencia del proyecto, han visto mejorado su rendimiento, desplazándose en el grupo experimental hacia un rango superior. E, igualmente, que se han evitado los bajos rendimientos merecedores de suspenso.

Satisfacción de los estudiantes

La valoración del proyecto que globalmente realizan los estudiantes es altamente positiva, como queda reflejado en la tabla 1. En un rango de uno a diez, la media del grupo cuando los sujetos se pronuncian sobre la motivación que les ha proporcionado la experiencia se sitúa en el 8,9. E, igualmente, con esa misma puntuación media valoran la ayuda que la elaboración de los mapas conceptuales les ha prestado para comprender la asignatura.

También es notable, aunque algo inferior que en el caso anterior, el valor que atribuyen a este procedimiento para relacionar los contenidos de la asignatura y

adquirir aprendizajes significativos, con un 8,0 y un 7,9, respectivamente; así como para mejorar el interés por la Educación Ambiental 8,2.

Por lo que respecta a las competencias instrumentales que con el proyecto se pretendían consolidar, siendo igualmente notable el valor que los sujetos reconocen a éste para mejorar su capacidad de autoorganización, sin embargo se pronuncian por el mero aprobado al juzgar si ha contribuido a afianzar sus destrezas informáticas. Sin embargo, un análisis más detenido de este último dato, podría facilitar una interpretación más compleja de la situación, como veremos a continuación.

Tabla 1. Valoración del proyecto. Percepción del estudiante.

Aspectos del proyecto	Valoración (media del grupo)	Desviación típica
1. Realizar el mapa conceptual me ha ayudado a comprender conceptos fundamentales de la asignatura	8,9	1.35
2. La experiencia me ha resultado estimulante y motivadora	8,9	2,06
3. El programa <i>Cmap Tools</i> es atractivo y útil para elaborar los mapas conceptuales	8,5	1.89
4. Ha crecido mi interés por la Educación Ambiental	8,2	1,84
5. Ahora me resulta más fácil analizar, comprender y relacionar contenidos	8,0	1.88
6. Ha facilitado mi adquisición de aprendizajes significativos	7,9	1,86
7. He mejorado mi capacidad de planificación (autoorganización del estudio y uso eficaz del tiempo disponible)	7,2	1.93
8. Gracias a esta actividad también utilizo de forma más continuada la plataforma WebCT	5,8	2.15
9. Soy más hábil que antes en el uso de Internet como herramienta de aprendizaje autónomo	5,8	2.38

En la tabla 1 se puede apreciar como los datos correspondientes a la pregunta 9 se sitúan en el nivel más bajo de las puntuaciones otorgadas a las distintas variables que se recogen en ella. Igualmente muestran la más elevada variabilidad de las respuestas, datos que permiten avanzar dos hipótesis complementarias. Por un lado la valoración media del ítem permite pensar que los estudiantes de la UNED cuentan con una cierta destreza generalizada para utilizar Internet, plataformas

educativas *on line*, etc., de manera que su participación en el proyecto no les ha proporcionado nuevas habilidades en este campo. Por otro, la elevada variabilidad intragrupo cabe ser atribuida al hecho de que un número relativamente importante de sujetos precisan mejorar las competencias relacionadas con las TIC y es en los procesos formativos de las distintas asignaturas donde van adquiriendo y perfeccionando este tipo de habilidades.

En esta misma sintonía cabe interpretar los resultados de la pregunta 8, en la que los sujetos asignan una puntuación relativamente baja al potencial del proyecto para promover el uso en la asignatura de la plataforma virtual, pero, igualmente con una amplia variabilidad intragrupo.

Tal vez el dato que mejor avala el interés del proyecto para los estudiantes, es no solo la alta puntuación otorgada por éstos a la pertinencia de los mapas conceptuales como técnica para facilitar el aprendizaje de conceptos básicos, sino también la menor variabilidad relativa del correspondiente ítem.

La variabilidad intragrupo en los restantes ítems es muy similar desde el punto de vista comparativo por lo que cabe atribuirla tanto a la diversidad propia de los estudiantes como de las circunstancias que se han producido en el desarrollo del proyecto.

4. CONCLUSIONES

La evaluación del proyecto por los profesores, miembros a su vez del grupo de investigación EDUCAMDES³, se llevó a cabo en una la sesión de trabajo que permitió considerar sucesivamente los distintos aspectos y elementos del proyecto. Como valoración global destacaron unánimemente el interés de la experiencia y su utilidad para el proceso de adaptación de las asignaturas implicadas a los requerimientos del Espacio Europeo de Educación Superior. E, igualmente, se estimó que el proyecto había logrado promover actividades no solo motivadoras sino también que refuerzan el protagonismo del estudiante en su propio proceso formativo.

Con relación a los materiales, los profesores se mostraron satisfechos con el

³ Grupo de investigación de la Cátedra Unesco de Educación Ambiental y desarrollo Sostenible de la UNED, reconocido por la UNED como grupo consolidado.

papel cumplido por la *Guía didáctica* y la *Videoconferencia*, al facilitar ambos eficazmente la implementación del proyecto en su etapa inicial.

En cuanto al uso del software *Cmap Tools*, los profesores reconocían que había exigido un importante esfuerzo de gestión y para el desarrollo en los estudiantes de las competencias TIC imprescindibles para su uso. Valorar la idoneidad de este software educativo exige un análisis de mayor profundidad, que permita considerar su posible uso en otras asignaturas de la titulación, de cara al logro de las competencias, genéricas y específicas, y, especialmente, a las que se refieren a habilidades de tipo tecnológico.

Coincidían igualmente en reconocer que, teniendo en cuenta las diferencias significativas entre los resultados de los grupos experimental y control dentro del grupo-clase, parece probada la capacidad innovadora del proyecto y su contribución a la calidad de la docencia. Incorporar la elaboración de mapas conceptuales como actividad sustancial del proceso formativo se reafirma como un procedimiento claramente válido en el nivel educativo universitario. Con esta experiencia, la técnica prueba su pertinencia en el contexto de la docencia universitaria a distancia que imparte la UNED.

Por otra parte, los profesores se mostraron de acuerdo en que la experiencia había sido posible por el reducido tamaño del grupo experimental; y, aún así, supuso un notable incremento en la dedicación docente pues exigía un seguimiento personalizado de los sujetos, difícil de realizar con el elevado número de estudiantes por profesor habitual en la enseñanza a distancia. Su generalización a todos los estudiantes matriculados precisaría tal vez un seguimiento del proceso formativo difícilmente viable en las actuales circunstancias.

Consideraban asimismo que había resultado especialmente trabajosa la gestión de la prueba de evaluación *on line*, por las tareas de personalizar diferentes versiones, fechas y horarios. La opinión unánime de los docentes es que, teniendo en cuenta la experiencia exclusivamente en términos de coste-beneficio, sería preciso proceder a estandarizar tanto la propia prueba como su aplicación.

En síntesis, los profesores destacaron como fortalezas de la experiencia dos principales: *a)* la fuerza de la metodología para motivar el estudio y mejorar el rendimiento académico; *b)* la eficacia de la estrategia de información inicial a los estudiantes, por la utilidad de los materiales elaborados para ello. Como puntos débiles del proyecto fueron percibidos: *a)* el tiempo dedicado por algunos estudiantes al conocimiento y dominio del software informático utilizado y *b)* la exi-

gencia de una intensa dedicación (tanto de profesores como de estudiantes), lo que dificulta su generalización.

Como área de mejora, se destaca por consenso la necesidad de reajustar los tiempos de dedicación previstos, procediendo previamente a un análisis más en profundidad de las habilidades informáticas necesarias para el uso del editor *Cmap Tools*.

Los resultados permiten calificar el proyecto de experiencia docente innovadora. Ha supuesto una mejora en los procesos formativos de las asignaturas y se han cumplido los objetivos iniciales, quedando patentes las fortalezas a mantener y también las debilidades, que podrán ser subsanadas en próximas ediciones.

Se confirma la pertinencia de la técnica de elaboración de mapas conceptuales para los objetivos de la educación ambiental, teniendo en cuenta el perfil de sus estudiantes y el nivel educativo en que se imparte en la UNED. E, igualmente, ha quedado patente la capacidad motivadora tanto de las tecnologías y software educativo como de las actividades que ponen en juego mecanismos de aprendizaje activo y participativo en los estudiantes.

Se constata asimismo que incluir entre los procedimientos formativos la técnica de elaboración de mapas conceptuales mediante el editor *Cmap Tools*, requiere grupos-clase reducidos, que permitan aprovechar las muchas virtualidades de este software educativo, lo que compensaría desde el punto de vista del coste-beneficio el tiempo que cada estudiante ha de emplear para su conocimiento y uso eficaz. No sólo han permitido constatar el poder motivador de las TIC sino también la potencialidad de esta herramienta informática; en concreto para reforzar tanto el pensamiento analítico de los estudiantes como su comprensión de las relaciones entre los conceptos básicos, contribuyendo con ello al desarrollo de un *pensamiento sistémico*.

Parece, pues, evidente que en la docencia universitaria a distancia, en la situación actual de la UNED, no resulta un procedimiento generalizable en asignaturas con una elevada ratio estudiante/profesor. Pero, incluso en estos casos, el potencial motivador del editor es tan poderoso que justificaría la necesidad de explorar nuevas aplicaciones para optimizar el binomio coste-eficacia. Pues, además de su pertinencia en grupos pequeños, podría, por ejemplo, ser utilizado por el equipo docente para presentar temas a debate en los foros virtuales y someterlos a la consideración crítica de los estudiantes.

5. REFERENCIAS

- AUSUBEL, D. P. (1963). *The Psychology of Meaningful Verbal Learning*. New York: Grune and Stratton.
- AUSUBEL, D. P. (1978). *Psicología Educativa*. México: Trillas.
- AUSUBEL, D. P. (2002). *Adquisición y retención del conocimiento*. Una perspectiva cognitiva. Barcelona, España: Paidós.
- CAÑAS, A. J. y NOVAK, J. D. (2008). Facilitating the Adoption of Concept Mapping Using CmapTools to Enhance Meaningful Learning (high quality PDF), En A. Okada, S. J. Buckingham Shum y T. Sherborne (Eds.), *Knowledge Cartography, Software Tools and Mapping Techniques*. Londres, Reino Unido: Springer.
- GONZALEZ GARCÍA, F. (2008). *El mapa conceptual y el diagrama V: recursos para la enseñanza superior en el siglo XXI*. Madrid, España: Narcea.
- NOVAK, J. D. (1998). *Conocimiento y aprendizaje. Los mapas conceptuales como herramientas facilitadoras para escuelas y empresas*. Madrid, España: Alianza Editorial.
- NOVAK, J. D. y Cañas, A. J. (2004). Building on Constructivist Ideas and CmapTools to Create a New Model for Education. En A. J. Cañas, J. D. Novak y F. M. González (Eds.), *Concept Maps: Theory, Methodology, Technology. Proceedings of the 1st International Conference on Concept Mapping*. Pamplona, España: Universidad Pública de Navarra.
- NOVAK J. y GOWIN, D. B. (1988). *Aprendiendo a aprender*. Barcelona, España: Martínez Roca.
- ONTORIA A., BALLESTEROS, A, MARTÍN, I., MOLINA, A., RODRÍGUEZ, A, y VÉLEZ, U. (2006). *Mapas conceptuales. Una técnica para aprender*. Madrid, España: Narcea.

ENTORNO DE PRÁCTICAS PARA EL APRENDIZAJE DE LOS FUNDAMENTOS DE LA PROGRAMACIÓN DE COMPUTADORES

RED: REALIZACIÓN DE PRÁCTICAS EN LAS ASIGNATURAS DE INTRODUCCIÓN
A LA PROGRAMACIÓN DE LOS ESTUDIOS DE GRADO DE INFORMÁTICA
EN LAS ENSEÑANZAS A DISTANCIA PARA EL EEES

José Antonio Cerrada Somolinos
jcerrada@jssi.uned.es

Rubén Heradio Gil, Ismael Abad Cardiel,
David Fernández Amorós y Magdalena Arcilla Cobián
ETSI Ingeniería Informática

Resumen

La asignatura de «Fundamentos de Programación», que se imparte en el primer año de Grado en Informática de la Universidad Nacional de Educación a Distancia (UNED), tiene un carácter eminentemente práctico y aproximadamente dos mil alumnos matriculados. Este trabajo aborda tres retos fundamentales para la asignatura: (i) facilitar al alumno un lenguaje de programación de gran difusión industrial y pedagógicamente adecuado, (ii) proporcionar un conjunto de supuestos prácticos donde el alumno pueda ejercitar los conceptos teóricos de la asignatura y (iii) ofrecer un entorno de prácticas que automatice el seguimiento del trabajo de los alumnos y la corrección de sus ejercicios.

Palabras clave: lenguaje de programación, prácticas, corrección automática, entorno de desarrollo integrado

Abstract

«Fundamentos de Programación» is taught in the first year of the degree on Computer Science degree at the Universidad Nacional de Educación a Distancia (UNED). It has around two thousand students, who must solve a number of case studies. Main challenges faced by this work are: (i) facilitating a programming language with a broad industrial use and pedagogically suitable, (ii) developing a set of exercises where the studied theoretical concerns are used and (iii) building a softwa-

re system that supports the automatic correction of exercises and monitoring the student work.

Key words: programming language, case studies, automatic correction, integrated development environment.

1. INTRODUCCIÓN Y OBJETIVOS

La importancia del lenguaje de programación C y sus sucesores (C++, C# y Java) en el desarrollo de programas es incuestionable. La figura 1 muestra el ranking que TIOBE SOFTWARE publicó en marzo de 2010 [6]. Según este ranking, el lenguaje de programación más utilizado hoy día es Java (17'5% de los proyectos informáticos), seguido de C (17'28%). C++ y C# ocupan la cuarta y la sexta posición (9'61% y 4'23% respectivamente). Es decir, el 46'62% de las aplicaciones informáticas se realizan con algún lenguaje de «la familia C».

Figura 1. Uso industrial de los lenguajes de programación.

Lamentablemente, el coste de la flexibilidad y potencia de estos lenguajes es su enorme complejidad. Dada la dificultad de su aprendizaje, consideramos que estos lenguajes no son el mejor vehículo para iniciarse en la programación [2]. El **primer objetivo** de nuestro trabajo es seleccionar el núcleo de la familia de lenguajes C más adecuado pedagógicamente para los alumnos de la asignatura de «Fundamentos de Programación» que se imparte en el primer año de Grado en Informática de la Universidad Nacional de Educación a Distancia (UNED).

Dado el carácter eminentemente práctico de «Fundamentos de Programación», es conveniente que los alumnos resuelvan casos de estudio donde apliquen los conceptos teóricos de la asignatura. El **segundo objetivo** de nuestro trabajo es plantear un conjunto de prácticas que abarque el temario de «Fundamentos de Programación».

Figura 2. Número de alumnos matriculados en «Programación I», la asignatura antecesora de «Fundamentos de Programación» en los planes de estudio del 2000.

La figura 2 muestra el número de alumnos matriculados en la asignatura de «Programación I», antecesora de «Fundamentos de Programación» en los planes de estudio del 2000 de las titulaciones de informática de gestión y sistemas. Pese a que la matrícula ha descendido notablemente en los últimos siete años, se prevé que «Fundamentos de Programación» tenga cerca de 2000 alumnos. Esta cantidad de alumnos hace inviable el seguimiento personalizado y la corrección de

las prácticas por parte del equipo docente. El **tercer objetivo** de nuestro trabajo es desarrollar un entorno de prácticas que automatice, en la medida de lo posible, la corrección y el seguimiento de los trabajos de los alumnos.

El presente artículo se estructura como sigue: la sección 2 precisa en mayor detalle los objetivos de nuestra propuesta y resume el diseño del trabajo realizado; la sección 3 presenta los resultados conseguidos (la especificación formal del lenguaje de programación C_{\pm} , un conjunto de supuestos prácticos y la extensión del entorno Code::Blocks para que soporte la corrección automática de los supuestos); la sección 4 resume las conclusiones del trabajo.

2. DISEÑO DEL TRABAJO REALIZADO

Esta sección presenta las tareas que componen nuestro trabajo: el diseño de un lenguaje de programación pedagógicamente adecuado para los alumnos, la creación de un conjunto de supuestos prácticos que cubran el temario de la asignatura de «Fundamentos de programación» y la adaptación de un entorno de programación para que incluya la posibilidad de corregir automáticamente las prácticas de los alumnos.

2.1. Lenguaje de programación C_{\pm}

El objetivo fundamental de utilizar el lenguaje C_{\pm} es la introducción de los conceptos fundamentales de programación de una manera progresiva, sistemática y sin ambigüedades con el fin de que se adquiera una buena metodología de programación. Lamentablemente C o C++ no fueron diseñados para la formación de programadores y disponen de ciertas estructuras que conceptualmente son poco rigurosas y que por ello no forman parte de C_{\pm} .

El lenguaje de programación C_{\pm} estará constituido por un subconjunto del vocabulario de los lenguajes C y C++. Por lo tanto, cualquier programa escrito en el lenguaje C_{\pm} se podrá editar, compilar y ejecutar en un entorno de desarrollo para C++ que incluya como subconjunto al lenguaje C. Conviene señalar que los ficheros fuente que contengan los programas C_{\pm} deberán tener extensión .cpp como si fueran programas en C++.

Con el fin soportar la corrección automática de los programas de los alumnos, se debe definir formalmente la sintaxis de C_{\pm} , seleccionando el subconjunto

to de las gramáticas de C y C++ que garanticen las siguientes características deseables del lenguaje:

1. Fácil de aprender (se trata de introducir a los alumnos en la programación imperativa):
 - a. Debe soportar su aprendizaje progresivo.
 - b. No requiere asimilar conceptos avanzados de programación.
2. Metodológicamente adecuado:
 - a. Con un sistema de tipos fuerte.
 - b. Soporte de la programación modular básica (implementación de tipos abstractos de datos).
3. Amplio uso industrial (C± debe soportar la realización de «programas reales»):
 - a. Aplicaciones WEB.
 - b. Tiempo Real.

2.2. Prácticas de programación

Hemos planteado cuatro prácticas de programación según los siguientes criterios:

1. **Primera práctica:** plantea un problema sumamente sencillo que tiene como objetivo familiarizar al alumno con C± y el entorno de programación.
2. **Segunda práctica:** de dificultad creciente respecto a la primera práctica, esta práctica exigirá el uso de nuevos elementos del lenguaje C±. En el enunciado de la práctica se darán las pautas metodológicas para resolver el problema planteado, incidiendo en cuáles son las consecuencias negativas de no reflexionar suficientemente antes de codificar una solución y en cuál es la forma correcta de pensar para resolver problemas complejos.
3. **Tercera práctica:** con el objetivo de que el alumno reflexione sobre la variedad de problemas que contempla la práctica y aprenda los fundamentos de la prueba de programas, el enunciado de la práctica incluirá una breve introducción sobre la técnica de pruebas basada en la partición de clases de equivalencia.

4. **Cuarta práctica:** tendrá como objetivo que el alumno ejercite la descomposición modular de programas como herramienta para resolver problemas complejos.

2.3. Entorno de prácticas

Con el objetivo de desarrollar un entorno de prácticas que automatice, en la medida de lo posible, la corrección y el seguimiento de los trabajos de los alumnos, hemos buscado un entorno de programación que cumpla los siguientes requisitos:

1. **Sencillo y fácil de usar.** Los alumnos que acceden a este tipo de estudios se caracterizan por una gran heterogeneidad de conocimientos. Desde los alumnos que se consideran expertos a los alumnos completamente noveles en el ámbito de la programación. Por este motivo y para simplificar la utilización decidimos emplear un entorno simple.
2. **Adaptable.** Los conocimientos y el lenguaje de programación que se van a utilizar son fijos y limitados a una serie de conocimientos básicos de programación. Estos conocimientos son más reducidos (un subconjunto) de las capacidades habituales de los entornos por lo que ha sido necesario seleccionar una herramienta que permitiera adaptarse a este subconjunto de conocimientos.
3. **Integrar componentes de la asignatura.** A la hora de proponer los trabajos en la asignatura podíamos considerar dos opciones. Proponer casos prácticos por un lado independientemente del entorno de programación o vincular la realización de las prácticas con el entorno. En cualquiera de las dos opciones podíamos encontrar ventajas e inconvenientes, pero decidimos que para simplificar las tareas del alumno (debe recordarse en todo momento que estamos dirigiéndonos a alumnos a distancia) tenía que ser posible disponer de algún mecanismo de vínculo que permitiera al alumno disponer de operaciones directas para la realización de las prácticas en el mismo entorno de programación.
4. **Flexibilidad tecnológica.** Desde el primer momento tomamos la decisión de considerar que las posibles evoluciones tecnológicas tanto de plataformas como de sistemas eran un factor que debíamos ser capaces de dar

resuelto al alumno. Con la limitación evidente de conocer cómo será el futuro lo que si teníamos que asegurar es la disponibilidad de un entorno adaptable de la forma más sencilla posible a los posibles cambios.

La tabla 1 resume los entornos que hemos analizado para su uso en la asignatura de «Fundamentos de Programación».

Tabla 1. Entornos de programación analizados para su uso en la asignatura de Fundamentos de Programación.

	Nombre	Plataformas
1	Anjuta	Sistemas linux y UNIX
2	Code::Blocks Studio	Varios: Windows, Linux etc.
3	Eclipse con CDT (C/C++ Development Tools)	Varios: Windows, Linux etc.
4	Dev-C++	Sistemas Windows
5	Emacs	Varios: Windows, Linux etc.
6	KDevelop	Sistemas linux y UNIX
7	Vim	Varios: Windows, Linux etc.
8	VisualStudio	Windows
9	SourceEditor	Varios: Windows, Linux etc.
10	MonoDevelop	Varios: Windows, Linux etc.

Todos los entornos estudiados disponen de una gran cantidad de posibilidades a la hora de ayudar a la programación (opciones de edición avanzadas, escritorios configurables, soporte para varios lenguajes de programación, etc.) por lo que para la evaluación de cuál podía ser el más adecuado tuvimos en consideración los siguientes aspectos:

1. Las características deseables (antes comentadas) para la propia asignatura.
2. Las capacidades propias de cada uno de los entornos.
3. Los condicionantes legales de uso (licencia), plataformas, etc.

La tabla 2 resumen los resultados de esta evaluación (se ha empleado un baremo que va de 0 a 5).

Tabla 2. Evaluación de entornos de programación para la asignatura de «Fundamentos de Programación».

Características	Propias de la asignatura				Capacidades del entorno							Cuestiones técnicas, evolución y legales				
	Sencillez	Adaptable	Integrable	Flexible	Opciones de edición avanzadas	Escritorio configurable	Compilador configurable	Depurador	Otras: formatos control de código...	Multilingaje	Licencia de uso	Plataforma	Última versión	Web, wiki y foro	Idioma español	Coste
Entorno																
Anjuta	3	2	2	2	Sí	No	Sí	Sí	Sí, plugins	Sí	GPL	Unix-Linux	3/2009	Sí	No	No
Code::Blocks Studio	4	5	5	5	Sí	Sí	Sí	Sí	Sí, plugins	Sí	GPL	Varias	2/2008	Sí	No	No
Eclipse con CDT (C/C++Development Tools)	2	3	3	3	Sí	Sí	Sí	Sí	Sí, plugins	Sí	EPL	Varias	6/2009	Sí	No	No
Dev-C++	4	2	2	3	Sí	No	Sí	Sí	Sí	No	GPL	Win32	2/2005	No	No	Sí
Emacs	4	2	3	2	No	No	Sí	Sí	Sí, macros	Sí	GPL	Varias	9/2008	Sí	Sí	No
KDevelop	3	2	4	3	Sí	Sí	Sí	Sí	Sí	Sí	GPL	Unix-Linux	2/2009	Sí	Sí	No
Vim	4	2	2	3	Sí	No	No	No	Sí, macros	Sí	GPL	Varias	8/2008	Sí	Sí	No
VisualStudio	3	2	3	3	Sí	Sí	Sí	Sí	Sí, plugins	Sí	Microsoft	Win	2/2008	Sí	Sí	Sí
SourceEdit	4	2	3	2	Sí	No	No	No	Sí	Sí	Brisssoft	Win32	3/2009	No	No	No
MonoDevelop	3	2	3	3	Sí	No	Sí	Sí	Sí, plugins	No	GPL	Varias	3/2009	Sí	No	No

A partir de esta evaluación, la decisión que tomamos fue la de trabajar con Code::Blocks Studio como entorno de programación para las futuras asignaturas ya que era el que mejor recogía todos los aspectos antes comentados.

3. RESULTADOS

3.1. Lenguaje de programación C±

Un lenguaje de programación sigue unas reglas gramaticales similares a las de cualquier idioma humano, aunque más estrictas. Para la definición formal de dichas reglas sintácticas utilizaremos la notación BNF (Backus-Naur Form) basada en la descripción de cada elemento gramatical en función de otros más sencillos, según determinados esquemas o construcciones. Cada uno de estos esquemas se define mediante una regla de producción. Estas reglas sobre cómo han de escribirse los elementos del lenguaje en forma de símbolos utilizan a su vez otros símbolos, que se denominan metasímbolos. Son los siguientes:

`::=` Metasímbolo de definición. Indica que el elemento a su izquierda puede desarrollarse según el esquema de la derecha.

`|` Metasímbolo de alternativa. Indica que puede elegirse uno y sólo uno de los elementos separados por este metasímbolo.

`{ }` Metasímbolos de repetición. Indican que los elementos incluidos dentro de ellos se pueden repetir cero o más veces.

`[]` Metasímbolos de opción. Indican que los elementos incluidos dentro de ellos pueden ser utilizados o no.

`()` Metasímbolos de agrupación. Agrupan los elementos incluidos en su interior.

A continuación, se presenta la gramática de C±, que está compuesta por 96 reglas de producción.

3.1.1. Unidad de compilación

1 *Unidad_de_compilación* ::=

Programa_principal | *Módulo_interfaz* | *Módulo_implementación*

2 *Programa_principal* ::= { *Include* } { *Declaración_global* } int main() *Bloque*

3 *Módulo_interfaz ::= Pragma_once { Include } { Declaración_interfaz }*

4 *Módulo_implementación ::= { Include } { Declaración_global }*

3.1.2. Directivas de programa

5 *Include ::= #include <Nombre_módulo.h> | #include «Nombre_módulo.h»*

6 *Pragma_once ::= #pragma once*

3.1.3. Declaraciones globales

7 *Declaración_global ::= Declaración_de_constante | Declaración_de_tipo | [static] Declaración_de_variable | [static] Subprograma*

3.1.4. Declaraciones de interfaz

8 *Declaración_interfaz ::= Declaración_de_constante | Declaración_de_tipo | extern Lista_de_variables | Cabecera_subprograma ;*

3.1.5. Constantes

9 *Declaración_de_constante ::= Constante_simple | Constante_cadena | Constante_estructurada*

10 *Constante_simple ::= const Identificador_de_tipo Identificador = Expresión ;*

11 *Constante_cadena ::= const char Identificador [] = Cadena_de_caracteres ;*

12 *Constante_estructurada ::= const Identificador_de_tipo Identificador Dimensiones = Inicio_estructurado ;*

13 *Dimensiones ::= [Expresión_constante] { [Expresión_constante] }*

14 *Inicio_estructurado ::= { Lista_estructurada }*

15 *Lista_estructurada ::= Lista_de_valores | Lista_de_inicios*

16 *Lista_de_valores ::= Expresión_constante { , Expresión_constante }*

17 *Lista_de_inicios ::= Inicio_estructurado { , Inicio_estructurado }*

3.1.6. Tipos

```

18 Declaración_de_tipo ::= Tipo_sinónimo | Tipo_enum | Tipo_array | Tipo_struct |
Tipo_unión | Tipo_puntero
19 Tipo_sinónimo ::= typedef Identificador_de_tipo Identificador ;
20 Tipo_enum ::= typedef enum Identificador { Lista_de_identificadores } ;
21 Lista_de_identificadores ::= Identificador { , Identificador }
22 Tipo_array ::= typedef Identificador_de_tipo Identificador Dimensiones ;
23 Tipo_struct ::= typedef struct Identificador { Lista_de_items [ private: Lista_de_items ] } ;
24 Tipo_unión ::= typedef union Identificador { Lista_de_campos } ;
25 Tipo_puntero ::= typedef Identificador_de_tipo * Identificador ;
26 Lista_de_items ::= Item ; { Item ; }
27 Lista_de_campos ::= Campo ; { Campo ; }
28 Item ::= Campo | Cabecera_subprograma
29 Campo ::= Campos_igual_tipo | Campo_puntero | Campo_array
30 Campos_igual_tipo ::= Identificador_de_tipo Lista_de_identificadores
31 Campo_puntero ::= Identificador_de_tipo * Identificador
32 Campo_array ::= Identificador_de_tipo Identificador Dimensiones

```

3.1.7. Variables

```

33 Declaración_de_variable ::= Variable_simple | Variable_estructurada | Lista_de_variables
34 Variable_simple ::= Identificador_de_tipo Identificador [ = Expresión ] ;
35 Variable_estructurada ::= Identificador_de_tipo Identificador [ = Inicio_estructurado ] ;
36 Lista_de_variables ::= Identificador_de_tipo Lista_de_identificadores ;

```

3.1.8. Subprogramas

```

37 Cabecera_subprograma ::= Cabecera_función | Cabecera_procedimiento
38 Cabecera_función ::= Identificador_de_tipo [ Identificador :: ] Identificador ( Lista_de_ar-
gumentos )
39 Cabecera_procedimiento ::= void [ Identificador :: ] Identificador ( Lista_de_argumentos )

```

- 40 *Lista_de_argumentos ::= Argumento { , Argumento }*
 41 *Argumento ::= const Identificador_de_tipo Identificador [[]] | Identificador_de_tipo [&] Identificador [[]]*
 42 *Subprograma ::= Cabecera_subprograma Bloque*

3.1.9. *Bloque de código*

- 43 *Bloque ::= { Secuencia_de_declaraciones Secuencia_de_sentencias }*
 44 *Secuencia_de_declaraciones ::= { Declaración_de_bloque }*
 45 *Secuencia_de_sentencias ::= { Sentencia }*

3.1.10. *Declaraciones de bloque*

- 46 *Declaración_de_bloque ::= Declaración_de_constante | Declaración_de_tipo | Declaración_de_variable*

3.1.11. *Sentencias ejecutables*

- 47 *Sentencia ::= Asignación | Incremento | Decremento | If_else | Switch | While | Do_while | For_creciente | For_creciente_menor | For_decreciente | Llamada_a_procedimiento | Continue | Return | Delete | Throw | Try | Sentencia_nula | { Secuencia_de_sentencias }*
 48 *Asignación ::= Identificador_general = Expresión ;*
 49 *Incremento ::= Identificador_general ++ ;*
 50 *Decremento ::= Identificador_general — ;*
 51 *If_else ::= if (Expresión) { Secuencia_de_sentencias }
 { else if (Expresión) { Secuencia_de_sentencias } }
 [else { Secuencia_de_sentencias }]*
 52 *Switch ::= switch (Expresión) { Lista_de_casos }*
 53 *Lista_de_casos ::= Caso { Caso } [default : Secuencia_de_sentencias]*
 54 *Caso ::= Lista_de_opciones Secuencia_de_sentencias break ;*
 55 *Lista_de_opciones ::= case Opción : { case Opción : }*
 56 *Opción ::= Expresión_constante*

```

57 While ::= while ( Expresión ) { Secuencia_de_sentencias }
58 Do_while ::= do { Secuencia_de_sentencias } while ( Expresión ) ;
59 For_creciente ::= for ( int Identificador = Expresión ; Identificador <= Expresión ; Identificador ++ ) { Secuencia_de_sentencias }
60 For_creciente_menor ::= for ( int Identificador = Expresión ; Identificador < Expresión ; Identificador ++ ) { Secuencia_de_sentencias }
61 For_decreciente ::= for ( int Identificador = Expresión ; Identificador >= Expresión ; Identificador — ) { Secuencia_de_sentencias }
62 Llamada_a_procedimiento ::= Identificador_general ( Lista_de_expresiones ) ;
63 Continue ::= continue ;
64 Return ::= return [ Expresión ] ;
65 Delete ::= delete Identificador ;
66 Throw ::= throw Expresión ;
67 Try ::= try { Secuencia_de_sentencias } [ catch ( Identificador_de_tipo Identificador ) { Secuencia_de_sentencias } ]
68 Sentencia_nula ::= ;

```

3.1.12. Expresiones

```

69 Lista_de_expresiones ::= [ Expresión { , Expresión } ]
70 Expresión ::= Expresión_OR { Operador_OR Expresión_OR }
71 Expresión_OR ::= Expresión_AND { Operador_AND Expresión_AND }
72 Expresión_AND ::= Expresión_igualdad [ Operador_igualdad Expresión_igualdad ]
73 Expresión_igualdad ::= Expresión_numérica [ Operador_comparación Expresión_numérica ]
74 Expresión_numérica ::= Término { Operador_sumador Término }
75 Término ::= Factor { Operador_multiplicador Factor }
76 Factor ::= + Factor | - Factor | ! Factor | * Factor | & Factor | Factor_cualificado
77 Factor_cualificado ::= Elemento | Factor_cualificado . Elemento | Factor_cualificado [ Expresión ] | Factor_cualificado -> Elemento
78 Operador_OR ::= ||
79 Operador_AND ::= &&

```

- 80 *Operador_igualdad* ::= == | !=
 81 *Operador_comparación* ::= > | >= | < | <=
 82 *Operador_sumador* ::= + | -
 83 *Operador_multiplicador* ::= * | / | %

3.1.13. Elementos básicos

- 84 *Elemento* ::= *Valor_entero* | *Valor_real* | *Carácter* | *Cadena_de_caracteres* | *Identificador* | *new Identificador* | *Identificador* (*Lista_de_expresiones*) | *Identificador_de_tipo* (*Expresión*) | (*Expresión*)
 85 *Valor_entero* ::= [+ | -] *Secuencia_dígitos*
 86 *Secuencia_dígitos* ::= *Dígito* { *Dígito* }
 87 *Dígito* ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
 88 *Valor_real* ::= *Valor_entero* . [*Secuencia_dígitos*] [*Escala*]
 89 *Escala* ::= E *Valor_entero*
 90 *Identificador_general* ::= [*] *Identificador* { . *Identificador* | [*Expresión*] | -> *Identificador* }
 91 *Identificador_de_tipo* ::= int | char | float | bool | *Identificador*
 92 *Identificador* ::= *Letra* { *Letra* | *Guión* | *Dígito* }
 93 *Letra* ::= A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z | a | b | c | d | e | f | g | h | i | j | k | l | m | n | o | p | q | r | s | t | u | v | w | x | y | z
 94 *Guión* ::= _
 95 *Cadena_de_caracteres* ::= «...caracteres normales o \escapes...»
 96 *Carácter* ::= ‘carácter normal o \escape’

La semántica de C± se encuentra definida en el texto (Cerrada Somolinos y Collado Machuca, 2010).

3.2. Prácticas de programación

Se han desarrollado cuatro prácticas que permiten al alumno experimentar con los conceptos teóricos de la asignatura. El enunciado de las prácticas está dis-

ponible en la web de la asignatura (Departamento de Ingeniería de Software y Sistemas Informáticos, 2010).

A modo de ejemplo, esta sección incluye el enunciado de la segunda práctica, que consiste en realizar un programa que imprima por pantalla rombos concéntricos dibujados con los caracteres '@', 'o' y '.'.

El programa solicitará, como dato de entrada, la longitud del lado del rombo más externo (es decir, su número de caracteres). De fuera hacia dentro, el primer rombo estará formado por caracteres '@', el segundo por caracteres '.', el tercero por caracteres 'o', el cuarto nuevamente por caracteres '.', el quinto por caracteres '@', el sexto también por caracteres '.', el séptimo por caracteres 'o' y así sucesivamente. La figura 3 muestra el resultado de ejecutar el programa para lados de longitud 4.

Figura 3. Ejemplo de ejecución del para lado = 4.

El tamaño del rombo más grande será de 20 caracteres de lado. El programa no deberá imprimir nada para tamaños cero o negativo, ni para tamaños superiores a 20.

El programa debe pedir ¿Lado del Rombo? sólo una vez para cada ejecución. Nunca debe tener un bucle indefinido pidiendo el lado múltiples veces.

3.2.1. Metodología de desarrollo del algoritmo

Para la elaboración de cualquier algoritmo es muy recomendable *pensar sobre papel* en la solución. Si en lugar de reflexionar nos abalanzamos sobre el ordenador para programar la primera idea que se nos venga a la cabeza, acabaremos invirtien-

do mucho tiempo en detectar y solventar las carencias del programa inicial hasta obtener una solución satisfactoria. En lugar de dedicar el tiempo en *pulir un mal programa*, deberemos invertirlo en diseñar un buen programa desde el principio.

El problema del rombo es suficientemente complejo para que sea difícil encontrar una solución directa del mismo. Si tratamos de resolverlo en un sólo paso, tratando de pensar a la vez cómo imprimir el número adecuado de rombos concéntricos según la longitud del lado del rombo más externo, cómo seleccionar los caracteres correspondientes, cómo situar el rombo justificado a la izquierda..., nos veremos abrumados¹. Por el contrario, conviene abordar la construcción del algoritmo mediante la técnica de *refinamientos sucesivos*, descomponiendo de forma progresiva el problema general en subproblemas más sencillos hasta alcanzar problemas elementales fáciles de resolver. La figura 4 ilustra la descomposición que desarrollaremos en las próximas secciones.

Figura 4. Aplicación de la técnica de refinamientos sucesivos al problema del rombo.

¹ Los psicólogos consideran que la capacidad mental humana para trabajar simultáneamente con varios conceptos es muy limitada: tan sólo 72 conceptos [4].

3.2.2. División del rombo en triángulos

En lugar de imprimir directamente los rombos, descompondremos su impresión en figuras geométricas más sencillas. Concretamente, en triángulos.

$$\text{imprimir rombos} \rightarrow \begin{cases} 1) \text{ imprimir triángulos superiores} \\ 2) \text{ imprimir triángulos inferiores} \end{cases}$$

Por ejemplo, las figuras 5 y 6 muestran el resultado de los subprogramas *imprimir triángulos superiores* e *imprimir triángulos inferiores* para una lado de tamaño 10.

Gracias a la técnica de refinamientos sucesivos, en cada paso centraremos nuestra atención en un subproblema en concreto e ignoraremos el resto de los subproblemas. Por ejemplo, cuando resolvamos *imprimir triángulos superiores* sólo pensaremos en cómo realizar esta tarea, evitando pensar en cómo *imprimir triángulos inferiores*. Además, la descomposición propuesta aprovecha la simetría del rombo. Así, el esfuerzo invertido en implementar *imprimir triángulos superiores* podrá reutilizarse para construir *imprimir triángulos inferiores*.

Figura 5. Resultado del subprograma «imprimir triángulos superiores» para lado 10.

Figura 6. Resultado del subprograma «imprimir triángulos inferiores» para lado 10.

De nuevo, puede aprovecharse la simetría de la figura 5 y utilizar la técnica de refinamientos sucesivos para descomponer *imprimir triángulos superiores* en dos nuevos subproblemas:

$$1) \textit{imprimir triángulos superiores} \rightarrow \begin{cases} 1.1) \textit{imprimir mitad izquierda triángulos inferiores} \\ 1.2) \textit{imprimir mitad derecha triángulos superiores} \end{cases}$$

Las figuras 7 y 8, muestran el resultado de los subprogramas *imprimir mitad izquierda triángulos superiores* e *imprimir mitad derecha triángulos superiores* para una lado de tamaño 10.

Figura 7. Resultado del subprograma «imprimir mitad izquierda triángulos superiores» para lado 10.

Figura 8. Resultado del subprograma «imprimir mitad derecha triángulos superiores» para lado 10.

Comparando las figuras 7 y 8, observamos que la mitad derecha tiene una línea menos de altura que la izquierda (9 líneas en lugar de 10 líneas). Además, la secuencia de los caracteres '@', 'o' y '.' es inversa a la de la mitad izquierda. También se debe observar que la nueva secuencia inversa de esta mitad derecha debe comenzar por el siguiente carácter de la posición central. Hay que tener en cuenta que la columna central ya está incluida en la mitad izquierda.

3.2.3. División de un triángulo en líneas

El subprograma *imprimir mitad izquierda triángulos superiores* puede descomponerse en dos tareas elementales:

$$1.1) \textit{imprimir mitad izquierda triángulos superiores} \rightarrow \begin{cases} 1.1.1) \textit{Imprimir espacios en blanco} \\ 1.1.2) \textit{Imprimir secuencia de caracteres} \end{cases}$$

Si nos fijamos en la figura 8, observamos que *imprimir espacios en blancos* debe imprimir 9 blancos en la primera línea, 8 en la segunda, 7 en la tercera, y así sucesivamente hasta no imprimir ningún blanco en la décima línea. Por lo tanto, el número de blancos depende del índice de la línea y del tamaño del lado del rombo:

$$n^\circ \textit{ de blancos} = \textit{lado del rombo} - \textit{índice de la línea}$$

Veamos cómo *imprimir secuencia de caracteres*. La última línea de la figura 7 es «@.o.@.o.@». La primera posición de la línea corresponde al carácter '@', la segunda a '.', la tercera a 'o', la cuarta a '.' y, a partir de aquí, se repite el patrón: la quinta posición corresponde al carácter '@', la sexta a '.', la séptima a 'o', la octava a '.', etc. Tal y como se indica en la figura 9, esta secuencia cíclica puede implementarse utilizando (a) el operador % de resto de la división y (b) un vector de tamaño 4 que contenga los caracteres ['@', '.', 'o', '.']. La operación posición % 4 transformará (a) la posición que ocupa el carácter en la línea en (b) la posición del carácter en el vector.

Figura 9. Uso del operador %, de resto de la división, para obtener los caracteres de una línea del rombo.

3.3. Entorno de prácticas

El entorno Code::Blocks Studio se ha ampliado para incluir un analizador sintáctico que verifica si los programas de los alumnos respetan la gramática de C± (Code::Blocks, 2011; Smart, Hock y Csomo, 2006; wxWidgets, 2011). Además, se ha desarrollado un corrector que corrige automáticamente las tres primeras prácticas. Dicho corrector está totalmente integrado en nuestra versión de Code::Blocks Studio. A modo de ejemplo, la figura 10 resume el funcionamiento del corrector para la práctica enunciada en la sección 3.2.

4. CONCLUSIONES

Este trabajo se enfrenta a tres retos esenciales para la asignatura de «Fundamentos de Programación» que se imparte en el primer año de Grado en Informática de la Universidad Nacional de Educación a Distancia (UNED):

Figura 10. Corrección automática de la segunda práctica.

1. Hemos proporcionado a los alumnos un lenguaje de programación que tiene relevancia industrial (su aplicabilidad al mundo real sirve de motivación para el estudio de la asignatura) y, a la vez, es pedagógicamente adecuado para alumnos que se inician en la programación imperativa.
2. Hemos diseñado un conjunto de casos de estudio donde los alumnos deben aplicar los conceptos teóricos de la asignatura.
3. Con el fin de hacer frente a la enorme cantidad de alumnos matriculados, hemos diseñado una herramienta informática que soporta la corrección automática del 75% de los casos prácticos planteados.

5. REFERENCIAS

CERRADA SOMOLINOS, J. A. y COLLADO MACHUCA, M. (2010). *Fundamentos de Programación*. Madrid, España: Ramón Areces.

Code::Blocks (2011). Web oficial. Recuperado de www.codeblocks.org

COSTELLOE, E. (2004). *Teaching Programming: The State of the Art*. The Center for Research in IT in Education. Dept. of Computer Science Education. Dublin: Trinity College. Recuperado de http://www.scss.tcd.ie/disciplines/information_systems/crite/crite_web/publications/sources/programmingv1.pdf

Departamento de Ingeniería de Software y Sistemas Informáticos (2010). Fundamentos de Programación. Recuperado de <http://www.issi.uned.es/fp/>

MILLER, G. A. (1956). The Magical Number Seven, Plus or Minus Two: Some Limits on Our Capacity for Processing information. *The Psychological Review*, 63, 81-97.

SMART, J., HOCK, K. y CSOMO, S. (2006). *Cross-Platform GUI Programming with wxWidgets*. NJ, USA: Pearson Education. Recuperado de http://ptgmedia.pearsoncmg.com/images/0131473816/downloads/0131473816_book.pdf

TIOBE Software (2011). Recuperado de www.tiobe.com

wxWidgets (2011). Web oficial. Recuperado de www.wxwidgets.org

EVALUACIÓN DE LA COMPETENCIA MATEMÁTICA: UNA APLICACIÓN PRÁCTICA

RED: MATEMÁTICAS BÁSICAS

Genoveva Leví Orta (*genoveva.levi@edu.uned.es*)

Eduardo Ramos Méndez (*eramos@ccia.uned.es*)

Facultad de Ciencias

Resumen

En este trabajo se presenta la aplicación de un modelo de evaluación de competencias a una situación real. La materia concreta es Matemáticas Aplicadas a las Ciencias Sociales que forma parte del programa de estudio del Curso de Acceso de Mayores de 25 años que se imparte en la UNED. El modelo evalúa la competencia matemática configurada por una combinación de conocimientos, capacidades y actitudes mediante la adaptación de un sistema de evaluación tradicional. Se exponen algunos de los resultados obtenidos y se discuten algunas ventajas del modelo propuesto.

Palabras clave: Competencia matemática, Evaluación de competencias, Mathematical competence, Evaluation of competences.

Abstract

This paper presents the application of a competency assessment model to a real situation. The specific subject is Mathematics Applied to Social Sciences that is included in the Foundation Course of UNED. The model assesses the mathematical competence, understood as a combination of knowledge, skills and attitudes, through the adaptation of a traditional evaluation system. We present some results and discuss some advantages of the proposed model.

1. INTRODUCCIÓN Y OBJETIVOS

El programa *Redes de Innovación Docente*, que se viene desarrollando en la UNED desde el curso 2006-07, tiene como objetivo promover la realización de proyectos de innovación destinados a adaptar la docencia a las exigencias del

EEES. Desde sus comienzos, la red denominada *Matemáticas básicas* se ha ocupado, principalmente, de reflexionar sobre diversos aspectos relativos a dicha adaptación orientados, en particular, a la asignatura *Matemáticas Aplicadas a las Ciencias Sociales* que forma parte del plan de estudios del Curso de Acceso Directo para Mayores de 25 años.

En trabajos anteriores (Ramos, 2009, 2010; Ramos et al., 2009), se han elaborado diversas propuestas para la identificación y definición de los elementos que integran la competencia matemática y se han establecido las bases teóricas para el diseño de sistemas inteligentes y equilibrados que permitan la evaluación de dicha competencia.

En este trabajo se presenta una experiencia práctica de aplicación de uno de los modelos de evaluación de la competencia matemática. La población objeto de estudio es el conjunto de estudiantes que cursaron la asignatura Matemáticas Aplicadas a las Ciencias Sociales en el curso 2008-09 y fueron evaluados en la convocatoria de junio de dicho curso. La competencia matemática se interpreta como un conjunto de conocimientos, capacidades y actitudes, basado en la integración de los estándares definidos por Hernández, Ramos, Vélez y Yáñez (2008), respecto a los conocimientos, el Proyecto PISA (Pisa 2003, 2006, 2009) en lo referente a las capacidades y el mapa de competencias genéricas elaborado por el IUED de la UNED, (Santamaría Lancho y Sánchez-Elvira, 2009).

El resultado principal consiste en la constatación experimental de la adecuación del modelo de evaluación para la obtención de una información más rica y valiosa sobre el nivel de competencia alcanzado por los estudiantes, en particular cuando se compara con la simple calificación que se otorga tradicionalmente mediante la puntuación obtenida como valoración de las respuestas de las cuestiones de evaluación propuestas en las pruebas presenciales.

2. COMPETENCIA MATEMÁTICA

La utilización del término competencia ha sido bastante ambiguo y tiene significados muy distintos según los diferentes contextos y autores. No obstante esta imprecisión terminológica, el concepto se ha impuesto de manera clara como la piedra angular para el diseño de la formación en prácticamente cualquier tipo de ámbito y nivel educativo. No podemos entrar aquí en una discusión extensa sobre los distintos significados del término competencia. Para los objetivos de este traba-

jo podemos entender que «una competencia supone valores, actitudes y motivaciones, además de conocimientos, capacidades, habilidades y destrezas, todo formando parte del ser integral que es la persona, una persona inserta en un determinado contexto, en el que participa e interactúa, considerando también que aprende de manera constante y progresiva a lo largo de toda su vida» (Sevillano, 2009, p. 7).

De acuerdo con la idea anterior, la competencia matemática queda perfilada cuando se identifican los elementos que la integran. Esquemáticamente, podemos considerar que la competencia matemática se desarrolla al conseguir integrar los saberes y capacidades matemáticos de manera que afloran cuando sean necesarios en los distintos ámbitos de la actuación personal orientada por unos determinados valores y actitudes.

En Ramos (2009) se incluye una extensa discusión sobre la configuración de la competencia matemática. En el caso concreto de la asignatura *Matemáticas Aplicadas a las Ciencias Sociales*, la determinación de las componentes nos lleva a las siguientes especificaciones, Ramos et al. 2010:

- *Saber matemático*, conformado alrededor de ciertas ideas clave que históricamente han configurado el campo de acción de las matemáticas y constituyen el núcleo del pensamiento matemático. Dichas ideas incluyen: i) *Lenguaje matemático*, ii) *Cantidad*, iii) *Espacio y forma*, iv) *Cambio*, v) *Incertidumbre*. Cada una de estos apartados engloba un conjunto de conceptos que formalizan las diferentes experiencias del hombre en las situaciones de su vida que presentan aspectos de naturaleza matemática. Bien es verdad que entre dichos apartados existen numerosos puntos comunes y cualquier intento de separarlos de manera estricta conduce únicamente a situaciones artificiales. No obstante, la clasificación anterior es útil no sólo por su carácter tradicional sino también por sus relevantes implicaciones metodológicas. La descripción y contenidos de los cinco apartados puede encontrarse en el texto de Hernández, Ramos, Vélez y Yáñez, 2008.
- *Capacidades matemáticas*, que se precisan en las distintas fases del proceso de matematización, poniendo en acción los conocimientos matemáticos en un determinado contexto. Estas capacidades pueden enunciarse como: i) *Pensamiento y razonamiento*, ii) *Argumentación*, iii) *Comunicación*, iv) *Construcción de modelos*. v) *Planteamiento y solución de problemas*. vi) *Representación*. vii) *Utilización de operaciones y lenguaje técnico, formal y simbólico*. viii) *Empleo de material y herramientas de apoyo*.

Para describir las actividades cognitivas que engloban estas capacidades es posible distinguir entre tres niveles de desarrollo o grupos de capacidades: *grupo de reproducción*, *grupo de conexiones* y *grupo de reflexión*, cada uno de los cuales representa, respectivamente, un nivel más elevado de desarrollo de la competencia matemática. Asimismo, se pueden considerar los siguientes contextos: *personal*, *educativo/profesional*, *público* y *científico*. El significado y alcance de cada una de las expresiones anteriores se encuentra convenientemente detallado en PISA (2003, 2006, 2009) y se recoge en Ramos 2009 y Ramos et al. (2011).

3. EVALUACIÓN DE LA COMPETENCIA MATEMÁTICA

Una de las cuestiones clave de un modelo de enseñanza aprendizaje basado en competencias radica en cómo evaluar auténticamente la obtención de las competencias deseadas. Un modelo tradicional dirigido a la adquisición de conocimientos admite una evaluación más sencilla puesto que, en general, observar si el estudiante posee o no un determinado conocimiento es objetivable mediante las pruebas de evaluación habituales. En un modelo centrado en competencias hay que ir más allá y tratar de valorar si se han adquirido o no las competencias previstas por el programa de estudios. En la evaluación de competencias hay que tener presente que éstas, además de los conocimientos, incluyen capacidades, habilidades, destrezas, actitudes y valores que el alumno tiene que desarrollar. Nos enfrentamos entonces con el problema de evaluar el grado de manifestación en un estudiante de unas cualidades cuya apreciación tiene un marcado carácter subjetivo y son más difíciles de descubrir mediante las pruebas de evaluación al uso.

En Ramos et al. (2011), se presentaron las ideas fundamentales para el desarrollo de un sistema de evaluación de competencias inspirado en la adaptación de los sistemas tradicionales para la valoración no sólo de conocimientos sino también de capacidades. Dicho modelo descansa en la consideración de un conjunto de pruebas de evaluación convenientemente elegidas y dotadas de una serie de características a partir de las cuales poder medir el grado de adquisición de las diferentes componentes de las competencias.

La aplicación práctica de dicho modelo de evaluación al caso de la asignatura Matemáticas Aplicadas a las Ciencias Sociales nos ha llevado a preparar un con-

junto de pruebas de evaluación, que presentan los atributos que se indican a continuación, cada uno de los cuales puede tomar uno de los valores indicados:

- *Tipo*: Objetivo, con un pie y tres alternativas, una y una sola de las cuales es correcta.
- *Saber*: Lenguaje matemático, Cantidad, Espacio y forma, Cambio, Incertidumbre.
- *Contexto*: : Personal, Educativo/Profesional, Público, Científico.
- *Valoración de capacidades*:
 - PYR (Pensamiento y Razonamiento): 0,1,2,3,4.
 - ARG (Argumentación): 0,1,2,3,4.
 - COM (Comunicación): 0,1,2,3,4
 - CMD (Construcción de modelos): 0,1,2,3,4.
 - PSP (Planteamiento y solución de problemas): 0,1,2,3,4.
 - REP (Representación): 0,1,2,3,4.
 - OLS (Utilización de operaciones y lenguaje técnico, formal y simbólico), 0,1,2,3,4.
 - MHA (Empleo de material y herramientas de apoyo), 0,1,2,3,4.
- *Grupo de capacidades*: reproducción, conexión, reflexión.
- *Indicador de corrección*: acierto (1 punto), error (-0.25 puntos), blanco (0 puntos).

Los formularios de examen que se han utilizado en la experiencia están integrados por un conjunto de diez pruebas para cada una de las cuales se han concretado todas las características anteriores.

4. RESULTADOS

Presentamos en este apartado los resultados obtenidos en la aplicación práctica del modelo descrito anteriormente. El marco de referencia es la asignatura Matemáticas Aplicadas a las Ciencias Sociales en la prueba presencial correspondiente a la convocatoria de junio de 2009, en los centros denominados Nacionales y Unión Europea de acuerdo con la terminología usual de la UNED. En dicha

convocatoria se celebran dos sesiones, mañana y tarde, en cada una de las cuales se utiliza un formulario de examen diferente (ver Apéndice). Cada uno de los formularios se ofrece en dos versiones que constan de las mismas preguntas, diferenciándose tanto en la enumeración de los enunciados como en la disposición de las alternativas. Las versiones del formulario de la mañana se designan como tipos A y B, mientras que las de la tarde se designan con los tipos C y D.

Al tiempo de preparación de los formularios de examen el equipo docente asigna a cada cuestión los diversos valores en los atributos y valoraciones de las capacidades. En concreto, las características de los formularios «Mañana» y «Tarde» vienen resumidas, respectivamente, en las tablas 1 y 2. Como se puede apreciar, se trata de formularios equilibrados con respecto a los distintos atributos y ponderan de manera bastante similar las diferentes componentes de las competencias y sus valoraciones.

Tabla 1: Características del Formulario «Mañana» (Tipos A y B).

ATRIBUTOS					VALORACIÓN CAPACIDADES							
Cuestión	Tipo	Saber	Contexto	Grupo	PYR	ARG	COM	CMD	PSP	REP	OLS	MHA
1	Objetiva	Cantidad	Educativa	Reproducción	1	0	2	0	3	2	1	3
2	Objetiva	Cambio	Científica	Conexión	1	0	1	1	3	2	2	1
3	Objetiva	Espacio	Educativa	Conexión	2	1	2	2	3	3	2	2
4	Objetiva	Lenguaje	Personal	Reflexión	4	3	3	2	2	2	4	1
5	Objetiva	Incertidumbre	Educativa	Reproducción	3	2	2	4	3	3	3	2
6	Objetiva	Cantidad	Pública	Reflexión	2	2	2	1	2	1	1	2
7	Objetiva	Incertidumbre	Educativa	Conexión	2	1	1	3	3	3	3	2
8	Objetiva	Espacio	Educativa	Conexión	2	2	1	3	3	4	2	2
9	Objetiva	Lenguaje	Educativa	Reflexión	4	4	2	2	1	3	4	0
10	Objetiva	Cambio	Científica	Conexión	1	2	2	3	2	3	2	1

Tabla 2: Características del Formulario «Tarde» (Tipos C y D).

ATRIBUTOS					VALORACIÓN CAPACIDADES							
Cuestión	Tipo	Saber	Contexto	Grupo	PYR	ARG	COM	CMD	PSP	REP	OLS	MHA
1	Objetiva	Espacio	Educativa	Conexión	2	1	2	2	3	3	2	2
2	Objetiva	Incertidumbre	Pública	Reproducción	2	2	2	3	3	3	2	4
3	Objetiva	Lenguaje	Educativa	Reflexión	4	3	3	2	1	3	4	0
4	Objetiva	Cambio	Científica	Conexión	1	0	1	2	3	2	2	1
5	Objetiva	Lenguaje	Educativa	Conexión	3	4	2	2	1	3	4	0
6	Objetiva	Espacio	Educativa	Conexión	2	2	2	3	3	4	2	3
7	Objetiva	Cantidad	Personal	Reproducción	3	2	2	2	2	3	2	4
8	Objetiva	Incertidumbre	Pública	Reflexión	2	2	2	4	3	3	2	2
9	Objetiva	Cambio	Científica	Conexión	2	2	2	2	2	2	2	2
10	Objetiva	Cambio	Personal	Reproducción	2	1	1	1	2	2	2	2

Las respuestas de los alumnos se recogen mediante hojas de lectura automática. De acuerdo con el indicador de corrección de la respuesta a la cuestión que se ha señalado anteriormente, la calificación numérica tradicional, C, se calcula mediante la fórmula:

$$C = A - (0,25 \cdot E)$$

donde A es el número de respuestas correctas y E es el número de respuestas erróneas, sin que se contabilicen el número de respuestas en blanco B.

Si se desea valorar de manera independiente cada una de las componentes de las competencias la expresión anterior puede extenderse de varias formas. En principio, es posible contemplar distintas ponderaciones de las respuestas según los diferentes atributos. No obstante, en el actual modelo de evaluación únicamente se ha considerado de interés valorar las diferentes capacidades, utilizando para ello los datos que se incluyen en las tablas 1 y 2. Así, la puntuación que se alcanza en una determinada capacidad V(k) puede expresarse como:

$$v(k) = \frac{\sum_{i=1}^{10} v_i(k)}{\sum_{i=1}^{10} v_i(k)} c(i)$$

donde k es cada una de las ocho capacidades consideradas, $V_i(k)$ es la valoración de dicha capacidad k en la cuestión $i = 1, 2, \dots, 10$, dada por las tablas 1 y 2 y c_i es el valor del indicador de corrección de la pregunta, es decir:

$$c(i) = \begin{cases} 1 & \text{si la respuesta de la pregunta } i \text{ es correcta} \\ -0,25 & \text{si la respuesta de la pregunta } i \text{ no es correcta} \\ 0 & \text{si la respuesta de la pregunta } i \text{ está en blanco} \end{cases}$$

Las valoraciones de cada capacidad pueden calcularse fácilmente mediante un software que utilice como datos de entrada las codificaciones de los alumnos en las hojas de lectura automática.

El número de estudiantes evaluados asciende a 7997. En la tabla 3 se pueden observar algunos registros de la base de datos de calificaciones. Cada fila corresponde a un determinado estudiante, mientras que en las columnas se incluyen su identificación (DNI), el tipo de examen (T), las respuestas que ha dado a cada una de las diez cuestiones (R1-R0), el número de aciertos (A), errores (E) y blancos (B), la calificación (C) y las puntuaciones en cada una de las ocho capacidades (V1-V8).

La tabla 3 no ilustra sobre las posibilidades del modelo de evaluación de competencias propuesto. En lugar de un único dato sobre cada estudiante, la habitual calificación C , se dispone de una información más rica sobre el nivel de cada competencia. Por ejemplo, en la tercera fila, el estudiante con DNI XS5* obtiene una calificación global de 4,75, valorada típicamente como insuficiente. No obstante, podemos observar que tiene un desarrollo aceptable de las capacidades PYR ($V1 = 5,80$) y ARG ($V2 = 6,18$); las deficiencias son consecuencia, principalmente, del menor desarrollo de las capacidades CMD ($V4 = 3,45$) y PSP ($V5 = 4,20$). En otro sentido, el estudiante de la fila octava, con DNI 531*, muestra diferente perfil. La calificación global es apto ($C = 5,75$); no obstante, podemos apreciar cierta carencia en la capacidad ARG ($V2 = 3,89$). En ambos casos, podríamos recomendarles la realización de actividades de estudio que tuviesen el objetivo de reforzar las carencias detectadas. Asimismo, la información proporcionada por la tabla puede servir de orientación para matizar la evaluación definitiva.

Tabla 3: Base de datos de calificaciones.

DNI	T	R1	R2	R3	R4	R5	R6	R7	R8	R9	R0	A	E	B	C	V1	V2	V3	V4	V5	V6	V7	V8
504*	A	C	A	B	B	A	B	B	A	A	C	10	0	0	10,00	10,00	10,00	10,00	10,00	10,00	10,00	10,00	10,00
XA8*	B	A	A	C	B	C	A	C	A	C	A	8	2	0	7,50	8,86	8,53	7,92	7,62	7,50	7,60	7,92	8,44
XS5*	B	A	A	C		C	A				A	5	1	4	4,75	5,80	6,18	5,28	3,45	4,20	4,33	4,79	4,84
502*	A	C	A	B	B	A	B	C	A	A	C	9	1	0	8,75	8,86	9,26	9,31	8,21	8,50	8,56	8,44	8,44
534*	D	B	B	A	C	B	C	A	B	A	C	10	0	0	10,00	10,00	10,00	10,00	10,00	10,00	10,00	10,00	10,00
117*	C		C	A	B	B	A	C	A	B	B	6	3	1	5,25	5,87	5,28	5,42	4,78	4,89	5,36	5,00	7,13
510*	D	A	B	A	C		C	C	B	C		5	4	1	4,00	3,80	4,72	4,17	4,46	4,57	4,55	4,17	3,50
531*	D		B	A	A	B	C		B		C	6	1	3	5,75	4,46	3,89	5,28	5,87	6,85	5,45	4,58	6,00
XT2*	C	C	C	A	B	B	B	C	A	B	B	6	4	0	5,00	5,65	4,44	5,14	4,02	4,57	4,64	4,79	6,25
254*	D	B	B	A	C		C		B			6	1	3	5,75	6,09	6,67	6,11	6,09	6,09	6,43	5,83	6,50

5. CONCLUSIONES

En el modelo de enseñanza aprendizaje centrado en competencias, la fase de evaluación representa un aspecto muy importante para el éxito del programa de estudios. En este trabajo se ha expuesto un caso práctico de evaluación de competencias mediante un procedimiento que está inspirado en los sistemas de evaluación más tradicionales y permite obtener una información objetiva sobre el nivel de desarrollo de las competencias en un estudiante.

El modelo tiene diversas ventajas. Entre ellas podemos destacar que puede aplicarse con facilidad en contextos educativos en los que resulta difícil realizar un seguimiento más personalizado del estudiante, como puede ocurrir cuando el grupo es muy numeroso o la enseñanza es no presencial. Además es posible obtener, no solo una evaluación sumativa, sino una evaluación formativa que permita valorar individualmente el nivel del estudiante en cada una de las competencias, fijar niveles mínimos en cada una de ellas para superar el programa de estudio, detectar carencias de formación y recomendar actividades de aprendizaje necesarias para alcanzar el nivel deseado en cada componente de la competencia, saber, contexto, capacidad u otros que se puedan considerar.

En otro orden de cosas, para el equipo docente el estudio detallado de los da-

tos proporcionados por el modelo de evaluación, relativos a todo el colectivo de estudiantes, es una fuente valiosa de información sobre el grado de cumplimiento de los objetivos del curso, permitiendo identificar posibles fuentes de dificultad, puntos de mejora u otras indicaciones que lleguen a significar un enriquecimiento de la actividad docente en el futuro.

6. REFERENCIAS

- HERÁNDEZ, V., RAMOS, E., VÉLEZ, R. y YÁÑEZ, I. (2008). *Introducción a las Matemáticas* (4ed.). Madrid, España Ediasa
- PISA (2003). *Learning Mathematics for Life: A Perspective from PISA*, OECD. Recuperado de <http://www.oecd.org/dataoecd/53/32/44203966.pdf>
- PISA (2006). *Assessing Scientific, Reading and Mathematical Literacy A Framework for PISA 2006*, OECD. Recuperado de <http://www.oecd.org/dataoecd/63/35/37464175.pdf>
- PISA (2009). *PISA 2009 Assessment Framework. Key competencies in reading, mathematics and science*, OECD. Recuperado de <http://www.oecd.org/dataoecd/11/40/44455820.pdf>
- RAMOS, E. (2009). La competencia matemática. En Medina (Ed.), *Formación y desarrollo de la competencias básicas*, Universitas.
- RAMOS, E., VÉLEZ, R., HERNÁNDEZ, V., NAVARRO, J., CARMENA, E. y CARRILLO, J. A. (2009). Sistemas inteligentes para el diseño de procedimientos equilibrados para la evaluación de competencias. En M. Santamaría Lancho y A. Sánchez-Elvira Paniagua (Coords.), *La UNED ante el EEES. Redes de Investigación en Innovación Docente 2006/2007* (pp. 597-610). Madrid: UNED.
- RAMOS, E., LEVI, G., VÉLEZ, R., HERNÁNDEZ, V., NAVARRO, J., CARMENA, E. y CARRILLO, J. A. (2011). Competencias en Matemáticas Aplicadas a las Ciencias Sociales y su Evaluación Inteligente. En M. Santamaría Lancho y A. Sánchez-Elvira (coords.), *Avances en la adaptación de la UNED al EEES. La UNED ante el EEES. II Redes de Investigación en Innovación Docente 2007/2008*. Madrid, España: UNED (pp. 423-449).
- SANTAMARÍA, M. y SÁNCHEZ-ELVIRA, A. (2009). *Claves para la adaptación metodológica de la UNED al EEES*, En M. Santamaría Lancho y A. Sánchez-Elvira Paniagua (Coords.), *La UNED ante el EEES. Redes de investigación en innovación docente 2006/2007* (pp. 19-54). Madrid, España: UNED.
- SEVILLANO, M. L. (Dir.) (2009). *Competencias para el uso de herramientas virtuales en la vida, trabajo y formación permanentes*. Madrid, España: Pearson, Prentice Hall.

APÉNDICE

Formulario de examen «Mañana» (Tipos A y B)

1. La suma de las fracciones $5/14$ y $8/21$ vale
 - a) $20/28$.
 - b) $40/54$.
 - c) $31/42$.
2. La derivada de la función $f(x) = 6x^2 - (x + 1)^3$ no cumple
 - a) $f'(-1) = -8$.
 - b) $f'(0) = -3$.
 - c) $f'(1) = 0$.
3. Las rectas de ecuaciones $x + y = 2x + 2y = 2$ se cortan en un punto de:
 - a) abscisa igual a 0.
 - b) abscisa igual a 2.
 - c) ordenada igual a 2.
4. En el conjunto de palabras $A = \{\text{uno}, \text{dos}, \text{tres}, \text{cuatro}, \text{cinco}\}$ se define la aplicación f que asigna a cada una su número de letras. Entonces
 - a) $f(\text{uno}) = 1$.
 - b) $f(\text{cinco}) = 5$.
 - c) $f(\text{tres}) = 3$.
5. Se lanza un dado equilibrado dos veces. La probabilidad de que la suma de los resultados sea 7 es:
 - a) $1/6$.
 - b) $7/36$.
 - c) $5/36$.
6. Tres pescadores han cobrado 4, 6 y 7 piezas respectivamente. Han acordado regalar 2 al barquero y repartirse el resto en partes iguales. ¿Cuántas le corresponden a cada uno?
 - a) 4.

- b) 5.
 c) No es un número exacto.
7. Si A y B son sucesos independientes, con probabilidades respectivas $P(A) = 0,2$ y $P(B) = 0,3$, la probabilidad $P(A \cap B)$ es igual a:
- a) $2/3$.
 b) 0.06.
 c) 0.5.
8. El punto (2,-1):
- a) no pertenece a la recta $3x + 4y + 1 = 0$.
 b) no pertenece a la recta $x + 2y = 0$.
 c) pertenece a la recta $2x - y - 2 = 0$.
9. Si p es la proposición «te he visto» y q la proposición «me acuerdo», la proposición «si te he visto, no me acuerdo» se simboliza por
- a) $p \rightarrow \neg q$.
 b) $p \wedge \neg q$.
 c) $q \rightarrow p$.
10. El intervalo abierto $(-1, 0)$ es el conjunto de los números reales x que verifican:
- a) $x \leq 0$.
 b) $x > 0$.
 c) $x < 0$.

Formulario de examen «Tarde» (Tipos C y D)

1. Las rectas de ecuaciones $y = 3x - 2x + 3y + 5 = 0$ son:
- a) Paralelas.
 b) No son ni paralelas ni perpendiculares.
 c) Perpendiculares.

2. Las calificaciones obtenidas por siete opositores, A, B, ... , aparecen en la siguiente tabla:

A	B	C	D	E	F	G
6	8	5	6	4	4	6

La puntuación media es

- a) 5,25.
b) 5,75.
c) 5,57.
3. Si A es el conjunto de las vocales, se cumple
- a) $u \in A$.
b) $m \in A$.
c) $e \notin A$.
4. La función $f(x) = x^2$ tiene derivada
- a) $f'(x) = 2x$.
b) $f'(x) = 2x^2$.
c) $f'(x) = 2$.
5. $p \vee \neg q$ es falsa cuando
- a) p es falsa y q es falsa.
b) p es verdadera y q falsa.
c) p es falsa y q verdadera.
6. La pendiente de la recta $y = 3x - 5$ es igual a:
- a) 3.
b) -5.
c) $-3/5$.
7. En el sistema de numeración decimal, el símbolo 372 significa
- a) $3^7 + 7^2$.
b) $3^{100} + 7^{10} + 2$.

- c) $3 \cdot 10^2 + 7 \cdot 10 + 2$.
8. Lanzamos dos veces una moneda equilibrada. La probabilidad de obtener alguna cara es:
- a) $2/4$.
 - b) $3/4$.
 - c) $2/3$.
9. El límite de $f(x) = x^2 + x - 1$ cuando $x \rightarrow -1$ es
- a) 0.
 - b) -1.
 - c) 3.
10. Un número es divisible por 2
- a) si la suma de sus cifras es par.
 - b) si la última cifra es par.
 - c) si tiene alguna cifra par.

EL ESTUDIO DE LA ACCIÓN PÚBLICA BASADO
EN EL APRENDIZAJE INTERACTIVO. UNA PROPUESTA
DE APLICACIÓN DEL APRENDIZAJE BASADO EN PROBLEMAS (ABP)

RED: DISEÑO DE UNA METODOLOGÍA INTERACTIVA PARA EL ESTUDIO DE LA ACCIÓN
PÚBLICA EN EL CONTEXTO DEL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR (II)

Miryam de la Concepción González Rabanal (*coordinadora*)

Facultad de Derecho. mcgonzalez@cee.uned.es

José Manuel Guirola López, Pedro Juez Martel,

Pablo de Diego Ángeles, Manuel Pinto Moscoso y

Juan Francisco Justel (*tutor del CA de Zamora*)

Resumen

Teniendo en cuenta el contexto del Espacio Europeo de Educación Superior (EEES), que afectará a la metodología para la implementación de las asignaturas en los nuevos Grados, el proyecto de innovación que se ha desarrollado se ha referido al estudio de la acción pública y ha tenido los siguientes objetivos:

- Implementación de la metodología del aprendizaje basado en problemas (ABP) al estudio de la actividad del sector público.
- Consideración de las fortalezas de esta metodología para adaptar la enseñanza en el campo de la Economía Aplicada a los requerimientos del Espacio Europeo de Educación Superior, especialmente en lo que se refiere a la Gestión Pública y a la actividad del Sector Público en general.
- Uso de una herramienta interactiva (el ABP) para la implementación de la evaluación continua, como requiere el EEES.
- Creación de grupos de trabajo con el propósito de conjugar la evaluación continua con la evaluación individual de los alumnos.
- Elaboración de una guía para el tutor con el fin de suministrarle el apoyo necesario que le permita llevar a cabo la correcta aplicación del ABP al estudio de la acción pública.

Con tal propósito, se han desarrollado ocho problemas para facilitar una adecuada implementación de esta herramienta metodológica y optimizar su potencial.

Palabras clave: Aprendizaje interactivo, aprendizaje basado en problemas, evaluación continua on-line.

Abstract

Keeping in mind the context of the European Higher Education Space (EHES), that will affect the methodology for the implementation of the subjects in the new Grades, the developed project of innovation has referred to the study of the public action and has kept the following objectives:

- Implement the methodology of learning based on problems (LBP) in the study of the activity of the public sector.
- Take advantage of the strengths of this methodology to encompass the teaching field of Applied Economy to the requirements of the EHES, especially as regards subjects related to the Public Management and to the activity of the Public Sector in general.
- Use an interactive tool (the LBP) for the implementation of the continuous evaluation, as it is anticipated in the EHES.
- Favor the creation of work-groups with the ends in mind of conjugating the continuous evaluation of the student's knowledge with the individual one.
- Create a tutor guide to provide him with the necessary support that would allow him/her to carry out the correct instrumentation of the LBP in the study of the activity of the public sector.

With that purpose in mind, eight problems have been carried out to facilitate an adequate implementation of this methodological tool and to optimize its potentials.

Key words: Interactive learning, Learning Based on Problems, continuous evaluation on-line.

1. INTRODUCCIÓN

La implantación del Espacio Europeo de Educación Superior (EEES) exige la asunción de nuevos retos educativos y metodológicos. Entre ellos, suministrar a los alumnos herramientas de aprendizaje y conocimientos orientados al logro de

capacidades, habilidades y destrezas que les permitan afrontar con éxito los problemas que el ejercicio de su profesión les pueda presentar.

Dado que la evaluación continua y la formulación de problemas próximos a la realidad son recursos metodológicos que cuentan ya con una amplia trayectoria en el campo de las Ciencias Experimentales y que comienzan a utilizarse en el de las Ciencias Sociales, la novedad del proyecto realizado se deriva del hecho de que propone aprovechar mejor las potencialidades de la infraestructura propia de la UNED, creando *sinergias* entre las fortalezas del modelo educativo a distancia propio de la misma –propiciando un mejor aprovechamiento de su capital humano, de sus capacidades logísticas (red de Centros Asociados) y de sus recursos de enseñanza virtual–, y las del aprendizaje basado en problemas (ABP).

Con tal fin, se han elaborado –siguiendo dicha metodología– ocho problemas, que forman parte de un proyecto de innovación educativa financiado por la propia UNED, en el marco de la *Convocatoria de redes de investigación para la innovación docente: desarrollo de proyectos piloto para la adaptación de la docencia al Espacio Europeo*.

Siendo conscientes del esfuerzo añadido que un cambio de orientación metodológica como el propuesto requiere, nos ha parecido especialmente interesante proceder a elaborar un material que sirva, no sólo para que el alumno prepare los contenidos de las asignaturas de Hacienda Pública y de Gestión Pública, sino para que los profesores de la Sede Central y los de los Centros Asociados puedan implantar esta herramienta con el mínimo coste y el máximo aprovechamiento. Por ello, se ha pensado en algunas materias de dichas asignaturas para elaborar los problemas y en la confección de la correspondiente **Guía** en la que se explique el itinerario que el docente debe seguir para que los alumnos se involucren en la metodología del aprendizaje basado en problemas y puedan superar con éxito las mencionadas asignaturas.

Con tal propósito, al enunciado del problema se han añadido los siguientes elementos:

- **Introducción** al problema, aludiendo a los **objetivos docentes** de su planteamiento, teniendo en cuenta su relación con la materia que debe ser estudiada por parte del alumno y que, posteriormente, será sometida a evaluación.
- **Relación de preguntas** que pueden plantearse en torno a cada uno de

los problemas con el fin de determinar el núcleo central de la materia que se estudia y ver qué otras cuestiones –no tan esenciales– pueden estar relacionadas con la misma.

- **Preguntas de autoevaluación** para que el alumno pueda conocer, antes de la realización de la prueba objetiva, su grado de aprendizaje y el nivel de conocimientos adquirido¹.
- **Cuestionario** que el alumno deberá responder y que permitirá al docente conocer su nivel de conocimientos y evaluarlo de forma objetiva.
- **Preguntas que permitan que el alumno valore** la presentación de los problemas y su efectividad como mecanismo de aprendizaje.
- Relación de **términos básicos**, con su correspondiente **glosario**, para que el alumno retenga las ideas fundamentales.
- Propuesta de **periodificación del itinerario** para implementar correctamente esta metodología, tanto en la docencia presencial, como virtual.

2. OBJETIVOS

Aunque en el desarrollo de la Guía se ofrece una enumeración detallada de los **objetivos** perseguidos con la formulación **de cada problema**, en términos generales, se puede señalar que los **objetivos** que se han pretendido alcanzar con el desarrollo **del proyecto** del que el presente trabajo forma parte son los siguientes:

- Implementar la metodología del aprendizaje basado en problemas al estudio de la actividad del sector público.
- Aprovechar las fortalezas de esta metodología para incorporar las exigencias del EEES al campo de la docencia de la Economía Aplicada, especialmente en cuestiones relativas a la Gestión Pública y a la actividad del Sector Público en general.
- Crear sinergias entre las ventajas de la metodología del aprendizaje basa-

¹ La solución a las mismas se suministraría a través de la plataforma o en una clase presencial

do en problemas y las posibilidades/potencialidades del modelo educativo de la UNED, propiciando un mejor aprovechamiento de su capital humano (profesores y tutores) y de sus capacidades logísticas (Centros Asociados, recursos tecnológicos).

- Suministrar una herramienta (guía) para que los docentes puedan aplicar de una forma eficiente la metodología del aprendizaje basado en problemas a la materia referida a los programas de Gestión Pública y Hacienda Pública que actualmente se imparten en la licenciatura de Derecho y que figuran en los nuevos grados de Ciencias Jurídicas de las Administraciones y Derecho.
- Minimizar las debilidades del modelo actual de enseñanza virtual de la UNED, potenciando la interactividad entre profesores y alumnos.
- Favorecer la creación de grupos de trabajo con el fin de implementar el aprendizaje basado en problemas, pero permitiendo al mismo tiempo la evaluación individual de los conocimientos del alumno.
- Aprovechar las fortalezas de esta metodología en lo que se refiere a la evaluación continua de los aprendizajes.
- Adaptar esta metodología a las peculiaridades del modelo educativo de la UNED para que se pueda aplicar, tanto en la enseñanza virtual, como en la presencial.

3. DISEÑO DEL TRABAJO REALIZADO

El desarrollo del proyecto se ha realizado teniendo básicamente en cuenta los siguientes aspectos: el período de tiempo otorgado por la convocatoria de redes para poder llevar a cabo el diseño del mismo, el grado de especialización de los miembros del equipo y su experiencia y formación en el uso de esta herramienta de aprendizaje, el programa de las asignaturas que se refieren al estudio de la acción pública en los nuevos Grados de Derecho y de Ciencias Jurídicas de las Administraciones Públicas, la experiencia de su impartición en la actual licenciatura de Derecho, las exigencias metodológicas derivadas de la implantación del EEES y, finalmente, la infraestructura y peculiaridades de la enseñanza no presencial de la UNED.

Ello ha supuesto la necesidad de elaborar un **cronograma** y proceder al **reparto de tareas** entre los miembros del equipo, así como de diseñar un **modelo de presentación de los problemas** que permitiera su manejo –tanto a través de la enseñanza virtual, mediante la plataforma Alf, actualmente implantada en la UNED, como en la enseñanza presencial, a través de las tutorías o clases– y de proponer un **itinerario** para la correcta puesta en marcha de esta herramienta de aprendizaje

3.1. Cronograma

Con el fin de acomodar las tareas inherentes al diseño del proyecto al calendario previsto en la *Convocatoria de redes de investigación para la innovación docente de la UNED*, según el cual desde la aprobación del proyecto hasta la presentación del informe final transcurren aproximadamente diez meses, se han periodificado las tareas que se recogen en el cuadro adjunto conforme al cronograma de la página siguiente.

3.2. Modelo de presentación de los problemas

Se ha señalado con anterioridad que uno de los objetivos del proyecto es elaborar una propuesta de aplicación del aprendizaje del ABP al estudio de la acción pública en la medida en que ésta integra el programa de las asignaturas de Gestión Pública y Hacienda Pública que actualmente se imparten en la licenciatura de Derecho y que próximamente lo harán en los nuevos Grados de Ciencias Jurídicas de las Administraciones y Derecho, respectivamente.

Aunque dicho proyecto se lleva a cabo en el seno de una convocatoria de redes de innovación docente de la propia UNED, con el fin de no reducir la aplicación del modelo propuesto a la enseñanza no presencial, se ha pensado en el diseño de una Guía didáctica (ver tabla 1) que acompañara al enunciado de los problemas de modo que la misma se convirtiera en un elemento clave para incrementar la potencialidad del ABP, permitiendo su puesta en práctica también en la enseñanza presencial.

Tabla 1. Diseño de una guía didáctica.

TAREAS	OBJETIVOS	CRONOGRAMA
– Relación de los problemas que es necesario elaborar con el fin de completar los ya formulados en la convocatoria anterior y desarrollar el programa de los contenidos de las asignaturas de Gestión Pública y de Hacienda Pública.	– Elaborar una lista de las materias y contenidos que los alumnos de Gestión Pública y de Hacienda Pública deben estudiar para completar el aprendizaje de dichas asignaturas. – Priorizar los conocimientos y ordenarlos también temporalmente.	1 mes
– Reparto de los problemas entre los miembros del equipo docente.	– Aprovechar el grado de especialización de los miembros del equipo docente para que cada uno elabore los problemas más idóneos y afines al mismo.	1 mes
– Intercambio de ideas sobre los objetivos que se pretenden alcanzar con el desarrollo de cada uno de ellos.	– Realizar un elenco de los objetivos que se pretenden conseguir con la formulación de cada problema en relación al contenido de las asignaturas. – Tratar de anticipar las dificultades a las que se pueden enfrentar los alumnos y qué grado de profundidad se les va a exigir en su estudio, así como qué conocimientos previos necesitan para su resolución. – Planificar los objetivos docentes, en definitiva.	1 mes
– Puesta en común y revisión recíproca del material propuesto por cada miembro del equipo docente. A tal efecto, un profesor hará de relator y el resto le planteará observaciones, sugerencias y comentarios para incorporar los en la redacción definitiva del problema.	– Dotar de coherencia interna al proyecto, evitar duplicidades y lagunas de contenidos, y revisar la adecuación de aquél a los objetivos propuestos.	2 meses
– Redacción final, por cada autor, de los problemas que le haya correspondido elaborar.	– Avanzar en el cumplimiento de las tareas que integran el desarrollo del proyecto.	1 mes
– Revisión de los mismos por el coordinador.	– Ofrecer un planteamiento armónico y una presentación coherente y homogénea de los problemas planteados.	1 mes
– Compilación de todo el material, presentación del mismo por el coordinador.	– Concluir el proyecto.	2 meses
– Elaboración del informe final por el coordinador.	– Dar cumplimiento a las exigencias de la convocatoria de los proyectos.	1 mes

Por todo lo anterior y con el propósito de que la redacción de los problemas constituyera en sí misma una herramienta completa para una correcta implementación del ABP en la materia objeto de estudio, se ha seguido en esquema siguiente:

- **Enunciado del problema** en un lenguaje actual y próximo al alumno. En este sentido, conviene destacar que se ha procurado que los problemas describieran situaciones que les pudieran resultar familiares o de interés a los alumnos. De este modo, se persigue convertir la materia objeto de estudio en algo atractivo para el alumno y contribuir a que éste encuentre utilidad y aplicación al mundo real a los conocimientos adquiridos.
- **Contextualización del mismo** en la carrera/asignatura. Es importante que el docente encargado de llevar a cabo el desarrollo de cada problema disponga de un correcto enclave del mismo en el conjunto de saberes, destrezas y habilidades que se le van a suministrar al alumno, no sólo en la asignatura concreta de que se trate, bien sea la Gestión Pública o la Hacienda Pública, sino en el marco más amplio de la titulación en general. Para ello es preciso determinar qué conocimientos previos necesita tener el alumno y con cuáles puede después conectar el desarrollo de cada problema, ya que en muchas ocasiones se trata de aspectos que afectan a cuestiones interdisciplinarias. Por otro lado, también se pueden hacer orientaciones sobre el nivel de profundidad con el que es posible abordar el problema, aspecto éste relacionado con la determinación de los objetivos a la que se hace referencia en el apartado siguiente.
- **Explicitación de los objetivos docentes específicos** y su identificación con la materia objeto de estudio en el programa de la(s) asignatura(s). El conocimiento de los objetivos docentes es un requisito previo para orientar todo el posterior desarrollo del problema. Puesto que se ha procurado que las situaciones que se presentan a los alumnos guarden una estrecha conexión con la realidad, es preciso evitar el «irse por las ramas» en detrimento del análisis de las cuestiones más relevantes en relación con cada problema. Estos objetivos sirven de hilo conductor al docente para canalizar todo el debate y reconducir la «tormenta de ideas» que pueda surgir en torno a la discusión y resolución de los problemas planteados.
- **Relación de preguntas** que los alumnos pueden plantearse al resolver el problema o que el profesor/tutor puede suscitar, que sirven para centrar la discusión y el análisis del problema planteado. Su propósito es suministrar al docente algunas referencias para provocar el debate si éste no surge de forma espontánea entre los alumnos, al menos en un primer momento. A la vista de las preguntas formuladas y de los objetivos establecidos, el docente debe ser capaz de extraer las ideas fundamenta-

les y de resumir las cuestiones de interés de cara al estudio y posterior evaluación de la materia. Se puede sugerir que alguno de los alumnos o algún grupo de ellos elabore un informe resumen de los contenidos estudiados mediante el desarrollo del problema.

- **Preguntas de autoevaluación** para que el alumno pueda conocer, antes de la realización de la prueba objetiva, su grado de aprendizaje y el nivel de conocimientos adquirido. Dado que con esta herramienta se pretende combinar la evaluación continua con la realización de pruebas objetivas para calificar a los alumnos, es importante que éstos dispongan de una ayuda que les sirva de orientación para enfrentarse con éxito a las mismas. Las **respuestas** de estas preguntas de autoevaluación se pueden suministrar, tanto en una clase presencial, como a través de la plataforma virtual.
- **Batería de preguntas para la evaluación**, que el alumno debe ser capaz de responder y que permiten su calificación. Estas preguntas integran la prueba objetiva cuya corrección y valoración, junto al seguimiento del resto de actividades necesarias para la resolución del problema que el alumno ha tenido que ir realizando, permiten determinar la nota final del mismo.
- **Cuestionario** que el alumno debe cumplimentar una vez que ha concluido el desarrollo del problema **para evaluar su planteamiento** por parte del docente. Se pretende cerrar el proceso de aprendizaje con el *feedback* necesario para mejorar la puesta en escena de la herramienta diseñada. De este modo, el equipo docente dispone de información externa y valiosa para saber cómo puede mejorar la presentación formal de los problemas y hasta qué punto se han alcanzado los objetivos de aprendizaje perseguidos.
- **Glosario con términos básicos** para que el alumno pueda asentar sus conocimientos en relación con las principales cuestiones abordadas en el desarrollo de cada problema. En ocasiones, el alumno necesita recordar con precisión y rapidez algunos de los conceptos estudiados, sin necesidad de tener que revisar todo el material didáctico que ha utilizado para su estudio. Los términos básicos le permiten centrar su estudio en las cuestiones nucleares que se abordan en cada tema, y el glosario asentar su significado y consultarlo de forma puntual.

3.3. Relación de los problemas elaborados

En esta segunda fase del proyecto de innovación y con el fin de desarrollar parte de los programas de las asignaturas de Gestión Pública y Hacienda Pública, se han elaborado los ocho problemas siguientes (ver tabla 2):

Tabla 2. Problemas propuestos.

PROBLEMA	MATERIA ABORDADA CON SU DESARROLLO
<i>Crea funcionarios y conseguirás que lo público funcione.</i>	Teoría del Estado y de las Constituciones.
<i>Plan E, ¿de eficiencia, claro!.</i>	Burocracia y eficiencia del sector público
<i>Yo planto el huerto, tú lees el BOE y te quedas con la subvención.</i>	Políticas Públicas.
<i>Fríendo pescado en un barrio pijo.</i>	Los fallos del mercado, bienes públicos, externalidades.
<i>Nos ponemos enfermos y pagan los sanos.</i>	Bienes preferentes.
<i>Si los impuestos sobre los coches bajan, todos salimos ganando.</i>	Impuestos indirectos.
<i>No todos los impuestos relucen.</i>	Impuestos especiales.
<i>La zorra guarda el gallinero.</i>	El control en el ámbito de la Administración Pública.

En todos ellos se analizan cuestiones vinculadas con la acción pública, si bien los tres primeros están más relacionados con las materias de gestión, mientras que el resto se centra en el estudio de la Hacienda Pública.

Lo que se trata de estudiar con el planteamiento del primer problema es el funcionamiento de los mecanismos de revelación de preferencias colectivas, es decir, cómo es posible agregar las preferencias individuales no coincidentes a la hora de determinar y orientar la acción pública. Por eso, aunque la materia objeto de estudio suele formar parte del programa de Hacienda Pública, también interesa para el de Gestión Pública porque ésta, en definitiva, está orientada al estudio de la acción de gobierno, ya que los políticos diseñan las políticas públicas y las mismas se guían por la satisfacción de las demandas de los ciudadanos.

La cuestiones específicas más importantes que se deben tratar son el diseño de los sistemas de votación óptimos desde el punto de vista de la eficiencia econó-

mica, la influencia de los sistemas de adopción de mayorías en el resultado de las votaciones, y ver en qué medida afectan los intereses de los agentes (políticos, votantes, burócratas, grupos de presión) que participan en las decisiones colectivas a la orientación y los objetivos de los mismos, etcétera.

El segundo de los problemas se formularía una vez que se hubiera explicado la Gestión Pública en sus diferentes aspectos (organizativo, presupuestario, político, territorial), el presupuesto y la provisión de bienes públicos y las diferentes opciones que tiene la Administración al enfrentar este problema, teniendo en cuenta las diferentes categorías de aquéllos.

Es importante que el alumno tenga presentes los conocimientos relativos al presupuesto y su ejecución, así como los de Derecho Administrativo relativos a la Contratación Pública.

Con el desarrollo del mismo se pretende conocer los diferentes mecanismos de control del Gasto Público, como fase final y de cierre del procedimiento presupuestario, diferenciar entre control interno y control externo y su relación con los diferentes niveles de la Administración (local, provincial, autonómica, estatal) y suscitar el debate sobre la conveniencia de utilizar las subvenciones como medida de política económica.

El tercer problema iría destinado, tanto a los alumnos de Hacienda Pública, como de Gestión Pública. En el caso de los primeros se haría referencia a los aspectos derivados de la concesión de subvenciones como medida para asegurar, en este caso, unos ingresos dignos a los agricultores, insistiendo en cómo se financian y qué efectos producen, así como si existen alternativas. En el caso de los segundos, se utilizaría para plantear cómo se diseñan las políticas públicas y cómo se puede llevar a cabo un seguimiento de las mismas con el fin de garantizar su eficiencia: desde las razones que llevan a adoptar una decisión política que cristalice en una acción concreta, hasta los mecanismos que la misma debe incorporar para controlar un empleo eficiente de los recursos vinculados a su implementación.

El objetivo central, dada la doble orientación del alumnado al que va dirigido es dual: por un lado, profundizar en el análisis de las políticas públicas y de todos los aspectos vinculados con su diseño e implementación; por otro, estudiar el mecanismo de las subvenciones, las dificultades inherentes a las mismas y los efectos perversos a que pueden dar lugar, la posibilidad de recurrir a otros instru-

mentos para conseguir un mejor reparto de renta entre los agentes económicos y su impacto, no sólo en términos microeconómicos, sino macroeconómicos.

El cuarto problema analiza la cuestión relativa a la existencia de externalidades derivadas de fenómenos de carácter económico que llevan consigo la aparición de efectos no deseados y no reflejados en los precios. También sugiere la aplicación del Teorema de Coase y la aparición de la responsabilidad extracontractual, fenómeno jurídico directamente emparentado con el de la externalidad negativa.

El quinto problema pretende hacer ver al alumno cuáles han sido las razones que han conducido a nuestro sistema sanitario vigente a su situación actual y cuáles son los problemas existentes en el suministro de un bien preferente, como es la sanidad. El permitir a todos los ciudadanos acceder a un bien fundamental (sanidad) no debe hacer perder de vista la necesidad de que el fin de su suministro sea contribuir a la redistribución de la renta a través del acceso universal al servicio. El ciudadano debería, como han dicho todos los informes de expertos –informe Abril, subcomisión del Congreso...– concienciarse, tanto del coste que supone la sanidad, como de que su provisión por parte del Estado no es gratuita, y debe ser capaz de distinguir entre producción de un bien preferente y provisión del mismo.

Otro de los grandes problemas en relación a la sanidad (y, en general, a otros bienes preferentes como la educación) es el modo de gestión. Gestión privada *versus* pública es el dilema que ha existido durante mucho tiempo y que ha llevado a debatir numerosas fórmulas y propuestas. Tantas casi como CCAA existen. Una mejor coordinación, sistemas de información que optimicen los recursos y ayuden a tomar decisiones al personal sanitario, evaluaciones de excelencia de los Centros y gestión más profesionalizada se hacen necesarios en la sanidad española desde hace ya mucho tiempo.

El sexto y el séptimo problema abordan cuestiones relativas a la fiscalidad indirecta. En el primero de los casos, cuestiones relacionadas con el IVA como impuesto general sobre el consumo, los problemas derivados de su carácter regresivo y la denominada «ilusión fiscal». En el segundo, las razones que pueden justificar la existencia de impuestos especiales, además del IVA. Se persigue que el alumno sea capaz de conocer cuáles son los principales impuestos especiales, cuál es la razón de su exigibilidad y la incidencia de los mismos en el mercado.

Es importante que comprenda por qué existen en la mayoría de los países y cuál es la finalidad que tienen.

El alumno debe entender el principio de la teoría de la imposición que recalca que se deben gravar especialmente aquellos bienes de demanda inelástica como es el caso del tabaco, el alcohol o los hidrocarburos. En ellos, la decisión de consumo está más relacionada con el deseo de la propia persona, o con la situación de la economía y, por eso, aunque el precio aumente como consecuencia de la aplicación del impuesto, el consumo apenas se reduce. En consecuencia, no siempre se cumplen las razones esgrimidas para aplicar el impuesto de que lo que se pretende prioritariamente es evitar el consumo de estos bienes en ocasiones nocivos para la salud o para la sociedad, predominando, por el contrario, el mero afán recaudatorio.

Con el último de los problemas propuestos en esta fase del proyecto de innovación se busca que el alumno conozca cómo funcionan los mercados y cuáles son los mecanismos de ajuste para la asignación óptima de los bienes privados, así como las diferencias que plantea la provisión de bienes públicos y cuáles son los criterios que se pueden adoptar para elegir proyectos públicos. Dado que ya han visto los problemas derivados de la adopción de decisiones colectivas y la influencia que en la misma pueden tener los intereses de los agentes participantes en ellas, el problema se formularía una vez que se hubieran explicado los aspectos inherentes a la adopción y al diseño de las políticas públicas, desde que éstas se plantean hasta que se ejecutan y evalúan sus resultados.

Es importante, además, que el alumno tenga también presentes los diferentes mecanismos de control del Gasto Público, así como los conocimientos de Derecho Administrativo relativos a la Contratación Pública.

3.4. Itinerario sugerido para la implementación del ABP

Resulta evidente que, unido a la presentación del problema, es necesario que al alumno se le suministren las explicaciones teóricas con las que podrá enfrentarse a la resolución del mismo. Para ello, se puede recurrir a las clases presenciales o a referenciar en los manuales de apoyo las partes de los mismos que deben ser objeto de estudio.

Por otro lado, como uno de los propósitos del proyecto es diseñar la implementación del ABP al estudio de la acción pública, con independencia de que el

mismo se lleve a cabo de manera presencial o mediante plataformas virtuales, en la guía didáctica se propone un itinerario integrado por las etapas siguientes:

- 1.º Presentación del problema a los alumnos. Se puede entregar en una clase (tutoría) presencial o colgar del aula virtual.
- 2.º Período para que (a través del foro o en otra tutoría presencial) los alumnos puedan intercambiar ideas y comentarios entre sí y plantear las cuestiones que, a su juicio, crean que constituyen el contenido nuclear del problema.
- 3.º Intervenciones en el foro o en la tutoría presencial del profesor/tutor para canalizar/reorientar los debates y los intercambios de ideas. Para ello se facilita en la guía una relación de preguntas relacionadas con los objetivos del estudio del tema planteado en el problema. Las intervenciones del profesor/tutor deben ser asépticas, es decir, exentas de juicios de valor, e ir orientadas a propiciar un ambiente de confianza en el que los alumnos se expresen con libertad y manifiesten, en relación al caso, todo aquello que piensen, y deben ir encaminadas a reconducir el debate planteado de modo que el mismo se conecte con los objetivos del tema.
- 4.º Elaboración de un resumen de las cuestiones relevantes por parte del profesor/tutor. Así el profesor/tutor puede concluir cuáles son las cuestiones fundamentales a la vista de los objetivos de aprendizaje que se especifican en la guía. Esta tarea puede encomendarse también a los alumnos, de forma que uno de ellos o un grupo haga de relator y elabore dicho resumen.
- 5.º Realización, por parte del alumno, de las preguntas de autoevaluación. Estas preguntas se pueden facilitar en una clase presencial o poner a disposición de los alumnos a través de la plataforma.
- 6.º Publicación de las respuestas.
- 7.º Planteamiento de dudas y aclaración de las mismas. Es importante que se dedique un tiempo a resolver las cuestiones que los alumnos planteen en relación al tema objeto de estudio una vez que han resuelto las preguntas de autoevaluación y conocen los fallos en los que han incurrido, o bien cuando consideran que han finalizado el estudio de la materia, y antes de enfrentarse a la prueba de evaluación objetiva.

- 8.º Traslado de las preguntas de evaluación a los alumnos para que las respondan de forma individualizada y se las entreguen al profesor, con el fin de poder calificar su nivel de aprendizaje. Esta prueba objetiva, junto a la participación de los alumnos en la fase de resolución de los problemas, es la que permite otorgarle la nota final. Para ello, el docente, al inicio del curso debe comunicar a los alumnos el porcentaje de ponderación que asigna a cada una de las actividades que el alumno debe desarrollar y a la prueba objetiva.
- 9.º Puesta a disposición de los alumnos de la encuesta para que valoren la presentación y formulación del problema. Es importante conocer la opinión de los alumnos sobre la forma en la que se ha desarrollado el proceso de aprendizaje según el ABP con el fin de poder mejorar y depurar el procedimiento. En ocasiones, un problema que *a priori* se presenta como muy atractivo e interesante, puede no serlo para los alumnos o puede tener carencias en su desarrollo que dejen aspectos de la materia que no son debidamente tratados.
- 10.º Valoración de los datos de la encuesta por parte del equipo docente, proceso de *feedback* y *wrap-up* del problema.

El itinerario propuesto es susceptible de aplicarse, tanto en la enseñanza presencial, como en la virtual y permite combinar la evaluación continua de los alumnos a través de su participación en las diferentes fases de implementación del proceso de aprendizaje, con la calificación individual del nivel de conocimientos por ellos adquiridos (ya que deben responder de forma personalizada a las preguntas que integran la prueba objetiva).

4. RESULTADOS

Como se ha señalado al principio, este trabajo forma parte de un proyecto de innovación educativa financiado por la propia UNED. Aunque no se ha puesto aún en práctica, hasta el momento, el diseño del mismo ha permitido a los miembros del equipo docente que han participado en él:

- Intercambiar ideas sobre los objetivos de la(s) asignatura(s) objeto de estudio y revisar el material de apoyo básico para su aprendizaje, con el fin de

adaptarlo a la carga que comporta el trabajo del alumno en términos de créditos ECTS.

- Familiarizarse y adiestrarse en el manejo de la metodología ABP. Pensamos que el EEES requiere del empleo de nuevas herramientas de aprendizaje que favorezcan la autonomía de los alumnos y que completen las clases teóricas y/o la consulta de manuales de referencia con el desarrollo de cuestiones prácticas que vinculen los conocimientos adquiridos con la realidad en la que van a tener que desarrollar su profesión. El adiestramiento con ellas afecta, tanto a los docentes, como a los propios alumnos. Unos y otros suelen ser reticentes a los cambios por los costes que comportan, pero pensamos que el momento de adaptarse al Espacio Europeo de Educación Superior puede servir de excusa o de acicate (según los casos) para hacerlo.
- Conectar la materia docente con la realidad, procurando hacerla más atractiva para el alumno, ya que en ocasiones los alumnos no acaban de ver la utilidad de lo que estudian. Se trata de dar al conocimiento una dimensión aplicada en coherencia con el objetivo de proveer a los alumnos de competencias, destrezas y habilidades para el ejercicio de su profesión.
- Elaborar una guía para la aplicación del ABP al estudio de la acción pública que resulte útil, tanto para el profesor/tutor de la enseñanza presencial, como virtual, proponiendo el itinerario de desarrollo de los problemas y suministrando herramientas de aprendizaje a los alumnos tales como las preguntas de autoevaluación (con sus correspondientes respuestas) y el glosario de términos básicos.
- Diseñar la aplicación de una herramienta de aprendizaje que potencie la participación del alumno en el proceso de aprendizaje interactivo.
- Posibilitar los mecanismos de *feedback* en el desempeño de las tareas docentes, necesarios para mejorar en el desempeño de las mismas.

5. CONCLUSIONES

En esta fase de desarrollo del proyecto y aún cuando el mismo no ha sido puesto en práctica, las principales conclusiones que se pueden extraer se pueden resumir del modo siguiente:

- La implantación de los nuevos Grados en el marco del EEES exige la adopción de nuevas herramientas de aprendizaje que favorezcan la autonomía de estudio por parte de los alumnos y permitan realizar un seguimiento continuo del mismo.
- Es necesario, por ello, proponer actividades cuyo desarrollo se extienda a lo largo de todo el tiempo asignado al estudio de la materia, abandonando así el tradicional modelo de estudio en soledad por el alumno/realización de la correspondiente prueba presencial o examen final.
- En este contexto, pensamos que el uso del ABP resulta muy útil porque facilita la implementación de las exigencias de evaluación continua que impone el EEES. En la medida en que la solución del problema planteado pasa por distintas fases y requiere que el alumno trabaje por su cuenta los contenidos teóricos necesarios para realizarla con éxito, es más fácil pautar el estudio en el tiempo y valorar el esfuerzo realizado por aquél, antes de que se enfrente a la prueba objetiva.
- El ABP permite, además, establecer una relación más nítida entre los conocimientos teóricos y la realidad, haciendo más atractivo y ameno para el alumno el aprendizaje de las cuestiones relativas al estudio de la acción pública.
- Incrementa las fortalezas del empleo de herramientas virtuales –al fomentar una mayor participación de los alumnos e intensificar la interactividad entre ellos y el docente– ya que el seguimiento del aprendizaje durante la resolución del problema planteado puede compatibilizar la creación de grupos de trabajo (a través de foros de discusión) con la valoración individualizada del esfuerzo del alumno.
- Promueve el análisis más exhaustivo, por parte de los docentes, de los contenidos de la(s) asignatura(s) al determinar –de cara a la presentación de los problemas– cuáles son los aspectos más importantes de aquéllos, el grado de conocimiento mínimo que debe adquirir el alumno, las cuestiones más prácticas, las más teóricas, las relaciones con otras cuestiones abordadas en el temario o en otras asignaturas, etcétera.
- No obstante, es necesario que el docente adquiera habilidades y destrezas diferentes a las que está acostumbrado a la hora de impartir docencia con el fin de desarrollar esta herramienta metodológica con éxito y ser capaz

de redactar los problemas de forma atractiva y desarrollar mediante ellos todo el temario de la asignatura.

- Es preciso también que los alumnos se vinculen y comprometan con esta forma de aprender, distinta de la que se ha venido utilizando hasta el momento, puesto que exige un esfuerzo y autonomía mayores que los presentes en el modelo convencional de estudio más memorístico y teórico.

6. CONSIDERACIONES PARA EL DEBATE

Siendo conscientes de que esta herramienta no es novedosa, pero apenas se ha aplicado en el campo de las Ciencias Sociales, y menos aún en el caso de la enseñanza no presencial, y de que su puesta en práctica requiere un esfuerzo añadido para los docentes, que deben adiestrarse en el uso de la misma, y para los alumnos, que también suelen ser reticentes a abandonar su tradicional forma de estudiar –concentrando el esfuerzo (generalmente memorístico) en vísperas del examen–, pensamos que se podría reflexionar sobre algunos aspectos como los siguientes en relación a la misma:

- ¿Consideramos los docentes estas herramientas útiles?
- ¿Responden a los requisitos del EEES? ¿Son adecuadas para ponerlo en marcha?
- Si es así, ¿estamos los docentes adiestrados en este tipo de herramientas de aprendizaje?
- Si no es así, ¿estamos dispuestos a asumir el coste de formación?
- ¿Comporta su aplicación una carga de trabajo mayor que el aprendizaje tradicional?
- ¿Merece la pena asumir el coste de su implementación?
- ¿Están los alumnos dispuestos seguir este procedimiento de aprendizaje?
- ¿Les resulta atractivo?
- ¿Es adecuado para que aprendan y para medir su nivel de conocimientos?
- ...?

PRESENTACIÓN DE UNA EXPERIENCIA DOCENTE
DE IMPLANTACIÓN DE NUEVAS METODOLOGÍAS
EN EL ENTORNO DEL EEES: DESARROLLO Y EXPERIMENTACIÓN
DE UN PROYECTO PARA LA ASIGNATURA DERECHO CIVIL I

RED: DISEÑO DE UN PROYECTO PARA LA ASIGNATURA «DERECHO CIVIL I:
PARTE GENERAL Y DERECHO DE LA PERSONA»

Lourdes Tejedor Muñoz, Francisco Javier Jiménez Muñoz,
Rosa Adela Leonseguí Guillot, M.ª Paz Pous de la Flor y Juana Ruiz Jiménez
ltejedor@der.uned.es
Facultad de Derecho de la UNED

Resumen

En el presente artículo pretendemos exponer la elaboración e implantación de la experiencia piloto de la gestión docente de parte de la asignatura «Derecho Civil I: Derecho Civil I: Parte General y Derecho de la Persona», que se imparte en la Licenciatura de Derecho, a través del sistema del «Aprendizaje Basado en Proyectos». En el artículo ponemos de manifiesto el desarrollo de la experiencia y los resultados obtenidos.

In the present article we expose the elaboration and implantation of the experience-pilot of the educational management of part of the subject «Civil Law I: General Part and Law of Persons», in the Bachelor Degree of Law, through the system of the «Project-Based Learning». In the article we show the development of this experience and the obtained results.

Palabras clave: Aprendizaje Basado en Proyectos. Derecho de la Persona. Derecho. Project-Based Learning. Law of Persons. Law.

1. INTRODUCCIÓN Y OBJETIVOS

El denominado Espacio Europeo de Educación Superior (conocido también como «proceso de Bolonia») supone la mayor *revolución* que ha sufrido la educación universitaria, no sólo en nuestro país, sino en los otros de la Unión Euro-

pea, y se ha venido desarrollando e implantando a lo largo de los últimos diez años¹.

Ya el 25 de mayo de 1998 los Ministros de Educación de Francia, Alemania, Italia y Reino Unido se comprometieron a crear un marco de referencia común para la educación superior en Europa mediante la *Declaración de La Sorbona*, en la que se hacía énfasis en la necesidad de promover la contratación y movilidad de los ciudadanos europeos en todo el continente europeo, para lo cual sería necesario que los sistemas de educación de todos los países miembros de la Unión Europea fueran comparables y compatibles.

La Declaración de La Sorbona fue posteriormente ratificada el 19 de junio de 1999 en Bolonia por los ministros de educación de veintinueve países europeos (entre ellos, España), y en esta *Declaración de Bolonia* ya se hicieron explícitos los principales objetivos que se debían alcanzar a corto plazo para que los sistemas europeos de educación universitaria pudieran converger en el que a partir de entonces se ha denominado Espacio Europeo de Educación Superior, con el fin de poder disponer para el año 2010 de un sistema educativo europeo de calidad que permita a Europa fomentar su crecimiento económico, su competitividad internacional y su cohesión social a través de la educación y la formación de los ciudadanos a lo largo de la vida y su movilidad.

Conforme a los acuerdos adoptados en Bolonia, los ministros europeos de educación (tanto los de los países que se reunieron en 1999 como otros que se fueron sumando progresivamente al proceso) han venido celebrado reuniones cada dos años, finalizando cada una de ellas con una declaración o comunicado en el que figura el análisis y las reflexiones que el desarrollo de este proceso ha generado, así como las acciones que todos los países deben emprender para adaptarse al nuevo sistema. Así, pueden citarse los Comunicados de Lisboa (2000), Praga (2001), Bergen (2005) y Londres (2007), y la Declaración de Berlín (2003).

En nuestro país, el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, dispone en su Exposición de Motivos una progresiva armonización de los sistemas universitarios exigida por el proceso de construcción del Espacio Europeo de Educación

¹ PCfr. UNED, *Páginas web dedicadas al Espacio Europeo de Educación Superior*. Páginas http://portal.uned.es/portal/page?_pageid=93,672367,93_20531610&_dad=portal&_schema=PORTAL, y http://portal.uned.es/portal/page?_pageid=93,673060,93_20531613&_dad=portal&_schema=PORTAL.

Superior. En tal sentido, se flexibiliza la organización de las enseñanzas universitarias, promoviendo la diversificación curricular y permitiendo que las universidades aprovechen su capacidad de innovación, sus fortalezas y oportunidades. La nueva organización de las enseñanzas universitarias centra su objetivo en el proceso de aprendizaje del alumno, en un contexto que se extiende a lo largo de toda su vida, y que le habilitará para el ejercicio de actividades profesionales.

De ahí que este grupo de trabajo haya diseñado un proyecto para la asignatura *Derecho Civil I: Parte general y Derecho de la persona*, adscrita a la Facultad de Derecho, cuyo eje central abarca el estudio de los aspectos jurídicos más relevantes de la persona.

Para ello se han establecido las competencias básicas y de entidad profesional que el alumno debe alcanzar para obtener con máxima excelencia las finalidades perseguidas, como aprender a resolver problemas complejos, involucrar a los alumnos para trabajar en equipo, adquirir conocimientos y habilidades básicas, aprender a utilizar de manera práctica la tecnología, reforzar el aprendizaje por medio de la participación activa, motivar a los alumnos para aprender unos de otros, promover su capacidad para reunir e interpretar datos, incentivar en ellos una actitud crítica ante el Derecho...

El Proyecto se ha aplicado durante la segunda mitad del cuatrimestre, siguiendo una metodología específica para su ejecución conforme a la sistemática del Aprendizaje Basado en Proyectos.

El Proyecto se ha centrado en el tratamiento jurídico de las distintas instituciones y la resolución de aquellas situaciones que ocurren en el orden de la vida cotidiana de la persona. Se intenta con ello conectar la teoría del Derecho de la persona con la labor jurisprudencial que nuestro más alto órgano judicial determina en sus diferentes pronunciamientos. Por tanto, este Proyecto viene motivado por la idea de que el grupo alcance la vía más adecuada para la resolución del conflicto.

El desarrollo del Proyecto se ha realizado conforme a las actividades que se indican en el apartado 2 del presente trabajo.

El Proyecto corresponde a la asignatura *Derecho Civil I: Parte General y Derecho de la persona*, que es la primera de las cuatro asignaturas troncales correspondientes al área de conocimiento «Derecho Civil» que actualmente han de superar cualesquiera personas que aspiren a obtener la Licenciatura en Derecho, y que

coincide con la que será la primera parte de la futura asignatura *Derecho Civil I (Parte general, Persona y Familia)* del Grado de Derecho. La denominación de *Parte General y Derecho de la Persona* responde al modelo de exposición que podemos llamar clásico y que se conoce con el nombre de Plan de Savigny, y pone de manifiesto que la disciplina abarca un conjunto de materias de carácter introductorio de general utilización en el mundo del Derecho y, en particular, el bagaje imprescindible para abordar el conjunto del estudio del Derecho Privado.

El objetivo general es contribuir a formar la capacidad de razonamiento que debe acompañar al jurista, ayudar a resolver múltiples problemas que aquél pueda plantearse, y especialmente proporcionar una solidez o base jurídica de esa materia, que nos situará ante un alumno más preparado para abordar las materias de Derecho positivo aplicables cotidianamente.

El Proyecto ha ocupado la segunda mitad del cuatrimestre. Los alumnos han debido dedicar aproximadamente cincuenta horas de trabajo personal, distribuidas a lo largo de ocho semanas, a una media de seis horas por semana (la primera semana tiene una carga de trabajo algo superior). La asignatura tiene una sesión de dos horas de tutoría presencial a la semana.

2. DISEÑO DEL TRABAJO REALIZADO

El Proyecto consiste en el tratamiento jurídico de las distintas instituciones y la resolución de aquellas situaciones que ocurren en el orden de la vida cotidiana de la persona. Se intenta con ello conectar la teoría del Derecho de la persona con la labor jurisprudencial que nuestro más alto órgano judicial determina en sus diferentes pronunciamientos. Por tanto, este Proyecto viene motivado por la idea de que el grupo alcance la vía más adecuada para la resolución del conflicto.

Dado que –salvo dos de sus miembros– todos los integrantes del grupo son, al mismo tiempo que profesores de la Sede Central de la UNED (dos pertenecientes al equipo docente responsable de la impartición de la asignatura de referencia y el resto igualmente miembros del Departamento de Derecho Civil), tutores de la asignatura Derecho Civil I (tres en Subcentros de Zona pertenecientes al Centro Asociado de la UNED de Madrid y una en el Centro Asociado institucional del Instituto de Estudios Fiscales), se optó por proponer la participación en esta primera experiencia a los alumnos matriculados en la asignatura.

natura y que asistieran a las tutorías impartidas en esos centros asociados por los profesores participantes en el Proyecto.

En tal sentido, se planteó a estos alumnos, en las primeras clases de tutoría impartidas en el presente curso, la posibilidad de participar en esta experiencia docente, recibiendo una respuesta positiva por parte de todos ellos.

La sistemática seguida ha consistido, en primer lugar, en someter a la consideración de los alumnos participantes un ejercicio dividido en dos dossiers.

En cada uno de los dossiers se presentaba a los participantes el planteamiento de una situación de hecho: se exponía un caso práctico y se formulaban una serie de cuestiones sobre las que los distintos grupos debían reflexionar. Complementariamente, cada uno de los dossiers incluía un conjunto de impresos que debían rellenar los participantes conforme a los datos resultantes de las situaciones de hecho recogidas en los dossiers (modelos de solicitud de certificado de nacimiento, de certificado de matrimonio, de certificado de defunción, de solicitud de nacionalidad, etc.).

Asimismo, como material didáctico complementario, los dossiers recogían esquemas, resoluciones jurisprudenciales y de la Dirección General de los Registros y del Notariado y noticias de prensa, relativos a la materia tratada en cada uno de los supuestos de hecho.

Todo ello junto con el necesario manejo del libro de texto recomendado, cuyo papel es básico para la obtención de los conocimientos teóricos necesarios para poder realizar las actividades indicadas, y las tutorías presenciales, que se emplearán en todo caso para complementar esos conocimientos teóricos y aclarar las posibles dudas que se presenten.

Complementariamente, como elemento final, se entregó a los alumnos participantes un test o prueba objetiva de 20 preguntas, en las que las respuestas podían ser verdadero o falso, no descontando las respuestas en blanco o incorrectas. Esta prueba objetiva, situándose al margen del sistema de grupos, era de respuesta individual por cada uno de los participantes.

La realización de esas actividades, con un valor del 60% de la calificación final de la asignatura, se ha desarrollado por medio de la integración de los alumnos en grupos de trabajo, constituidos por un número aconsejable de tres miembros, de modo que las respuestas de cada grupo resulten del trabajo de todos sus miembros y de la decisión acordada por todos.

La organización de los alumnos en grupos se ha efectuado desde el inicio del curso. Durante la primera mitad del curso los grupos se han manejado como elemento de apoyo mutuo en la preparación de ejercicios y resolución de dudas sobre la materia.

Además, los alumnos participantes han debido proceder a la contestación a dos preguntas sobre nueve de los temas del programa de la asignatura del curso académico 2008/2009 (sobre un total de 18). Esta segunda fase, siguiendo la metodología tradicional, se realiza por medio del examen ordinario de la asignatura, en el que el alumno debía hacer constar la advertencia de su participación en el Proyecto, y el Centro Asociado al que pertenece. Tiene un valor del 40% de la calificación final de la asignatura.

En la tabla nº 1 se desglosa el número de alumnos participantes en el Proyecto por cada uno de los centros asociados intervinientes, distinguiendo entre aquellos que iniciaron su participación y aquellos que la han completado en las primeras Pruebas Presenciales, de enero-febrero. La diferencia entre ambas cantidades se explica por la existencia de alumnos participantes que finalmente no se presentaron a examen en las primeras Pruebas Presenciales.

3. RESULTADOS

A fin de incentivar la participación de los alumnos en el Proyecto, los resultados del mismo tienen para los participantes una valoración del 60% del total de la calificación, correspondiendo un valor del 40% al resultado de las pruebas presenciales (en las que se les eximía a los alumnos participantes de la respuesta a las preguntas correspondientes a la parte implementada por medio del Proyecto) y en cualquier caso estando ello subordinado a que debería obtenerse una calificación mínima de 5 en estas pruebas presenciales, de modo que de no alcanzarse tal calificación mínima la calificación sería en cualquier caso de «suspense-no apto» al margen de cuáles pudieran haber sido las calificaciones personales obtenidas en la participación en el Proyecto.

Asimismo, se ha distribuido entre los alumnos participantes un informe de revisión, para realizar la evaluación del funcionamiento de los grupos y su actividad cooperativa, y una encuesta de valoración de la experiencia, a fin de poder extraer conclusiones respecto a la utilidad que ha generado para ellos el Proyecto, resultándoles muy satisfactoria y obteniéndose resultados muy ilustrativos.

En los cuadros y tablas que se incluyen en el anexo a este trabajo se realiza una comparativa entre los resultados obtenidos en la asignatura por la generalidad de los alumnos y los de los alumnos participantes en el Proyecto. Los datos aparecen referidos exclusivamente a las primeras pruebas presenciales de enero-febrero (únicas ordinarias, al tratarse de una asignatura correspondiente al primer cuatrimestre del curso) dada la gran distancia temporal entre el momento en que se realizó esta experiencia (primer cuatrimestre del curso) y la convocatoria extraordinaria de septiembre, lo que puede provocar que se pierdan o reduzcan los efectos de la experiencia sobre el alumnado participante en el momento en que procedan a examinarse efectivamente, mientras que en cambio el número de los alumnos participantes que se han examinado exclusivamente en septiembre es mínimo y por tanto puede considerarse descartable, pues podría alterar infundadamente los resultados totales.

En el primero de los cuadros (tabla nº 2) se observa un significativo incremento del número de alumnos presentados a examen entre los participantes, respecto de los datos generales de la asignatura.

En la tabla nº 3 se realiza, de entre los alumnos presentados a examen, una comparativa de los alumnos pendientes y aptos (y respecto de estos distinguiendo según las distintas calificaciones), de entre los resultados generales y los específicos de los participantes. En especial, es de destacar la ausencia de suspensos (pendientes) entre aquellos participantes que se han presentado a examen.

Seguidamente se repite en el Anexo el análisis desglosadamente para cada uno de los centros asociados participantes (tablas nº 4). En todos los casos se comprueba un mucho mayor grado de participación en las Pruebas Presenciales respecto de la tónica general del conjunto del alumnado de la asignatura, y unos resultados más elevados en los participantes (así, en algunos centros corresponde a ellos la totalidad de las Matrículas de Honor).

En el análisis desglosado de las calificaciones se aprecia en todos los centros que éstas son mucho mejores en los alumnos participantes que en la generalidad del alumnado (tablas nº 5). En este análisis desglosado podrá observarse que en algunos casos se produce una diferencia de calificaciones del grupo participante en relación con los datos generales del Centro (así, por ejemplo, la existencia de una Matrícula de Honor entre los participantes, cuando el resultado global de ese Centro para esa calificación es cero), lo que se explica debido a la movilidad del alumnado entre Centros, de modo que en esos casos se trata de alumnos que par-

ticiparon en la experiencia en este Centro, pero estaban matriculados en otro (por lo que no repercuten sobre los resultados globales del Centro en consideración).

4. PRINCIPALES CONCLUSIONES

Las conclusiones obtenidas del análisis estadístico determinan una correlación positiva entre la participación en el Proyecto y la calificación final de la asignatura, pues en todos los casos las calificaciones obtenidas por los alumnos participantes en el Proyecto han resultado superiores (en algunos casos, destacadamente) a los resultados de la media de los alumnos de la asignatura.

Todos los alumnos participantes han manifestado su alta satisfacción con estas actividades, que implican un alto grado de coordinación y facilitan el aprendizaje del contenido de la asignatura.

5. REFERENCIAS

- Agència Per a la Qualitat del Sistema Universitari a Catalunya (2003). *Educació superior i treball a Catalunya*. Barcelona: AQU.
- ÁLVAREZ, A. y DEL RÍO, P. (2000). Educación y desarrollo: la teoría de Vigotsky y la zona de desarrollo próximo. En C. Coll, C., J. Palacios y A. Marchesi (Eds.), *Desarrollo Psicológico y Educación II*. Madrid, España: Alianza Editorial.
- BARROWS, H. S. (1986). A Taxonomy of Problem Based Learning Methods, *Medical Education*, 20, 481-486.
- BARROWS, H. (1996). Problem-Based Learning in Medicine and Beyond: A Brief Overview. En L. WILKERSON, L. y W. H. GIJSELAERS (Eds.), *Bringing Problem-Based Learning to Higher Education: Theory and Practice* (pp. 3-12). San Francisco: Jossey-Bass Publishers.
- BLOOM, B. S. (1975). *Taxonomía de los objetos de la educación*. Alcoy, España: Marfil.
- BRANSFORD, J. D. y STEIN, B. S. (1986). *Solución Ideal de Problemas. Guía para mejor pensar, aprender y crear*. Barcelona, España: Labor.
- COLÉN, M. T. (2002). La evaluación de los procesos de enseñanza y aprendizaje a través del portafolios. ¿Una moda o un proceso de evaluación que favorece el cambio en las

aulas universitarias?. Comunicación presentada en *V Jornades sobre Docència Universitària. L'avaluació dels aprenentatges de l'alumnat. Intercanvi d'experiències d'innovació*. Barcelona.

DOCHY, F., Segers, M. y DIERICK, S. (2002). Nuevas Vías de Aprendizaje y Enseñanza y sus Consecuencias: una Nueva Era de Evaluación. *Boletín de la Red Estatal de Docencia Universitaria*, 2(2), 13-31.

DUCH, B. J., GROH, S. E. y ALLEN, D. E. (2001). Why Problem-Based Learning? A Case Study of Institutional Change in Undergraduate Education. En B. J. Duch, S. E. Groh y D. E. Allen (eds.), *The Power of Problem-Based Learning* (pp. 3-11). Virginia: Stylus Publishing.

ESCRIBANO, A. y DEL VALLE, A. (Coords.). (2008). *El Aprendizaje Basado en Problemas. Una propuesta metodológica en Educación Superior*. Madrid, España: Narcea.

FONT RIBAS, A. (2003). Una experiencia de autoevaluación y evaluación negociada en un contexto de aprendizaje basado en problemas (ABP). *Revista de la Red Estatal de Docencia Universitaria*, 3(2), 100-112.

FONT RIBAS, A. (2004). *Las líneas maestras del aprendizaje por problemas*. Recuperado de http://www.ub.es/mercanti/abp_ejes.pdf

GALEANA DE LA O, L. (2006). Aprendizaje Basado en Proyectos, *Revista CEUPRO-MED*. Recuperado de <http://ceupromed.ucol.mx/revista/PdfArt/1/27.pdf>

FLY, J. y SEDERBURG, O. (1998). *Estrategias para enseñar a aprender*. Buenos Aires, Argentina: Aique.

Instituto Tecnológico y de Estudios Superiores de Monterrey (s.d.). *El Aprendizaje Basado en Problemas como técnica didáctica*. Recuperado de <http://www.sistema.itesm.mx/va/dide/inf-doc/estrategias/>

MARZANO, R. (1997). *Dimensiones del aprendizaje*. Guadalajara, México: Iteso.

MAYER, R. (1983). *Pensamiento, Resolución de Problemas y Cognición*. Barcelona, España: Paidós.

MOLINA ORTIZ, J. A., GARCÍA GONZÁLEZ, A., PEDRAZ MARCOS, A. y ANTÓN NARDIZ, M. V. (2003). Aprendizaje basado en problemas: una alternativa al método tradicional. *Revista de la Red Estatal de Docencia Universitaria*, 3(2), 79-85.

MORALES BUENO, P. y LANDA FITZGERALD, V. (2004). Aprendizaje basado en problemas. Problem-Based Learning. *Theoria*, 13, 145-157.

- MOUST, J. H. C. (1998). The Problem-Based Education Approach at the Maastricht Law School. *The Legal Teacher. The International Journal of Legal Education*, 32(1), 5-37.
- PEDRAZ MARCOS, A., ANTÓN NARDIZ, M. V. y GARCÍA GONZÁLEZ, A. (2003). Observación de una tutoría de ABP dentro de la asignatura de legislación y ética profesional en enfermería. *Revista de la Red Estatal de Docencia Universitaria*, 3(2), 87-93.
- PERKINS, D. N., SIMMONS, R. y TISHMAN, S. (1990). *Teaching cognitive and metacognitive strategies*, *Journal of Structural Learning*, 10, 285-292.
- PIAGET, J. (1999). *Psicología de la Inteligencia*, Madrid, España: Psique.
- RUIZ, S., BARÁ, J. y VALERO, M. (2008). *Aprendizaje basado en proyectos (Project Based Learning)*. Madrid, España: UNED.
- SCHÖN, D. A. (1992). *La formación de profesionales reflexivos. Hacia un nuevo diseño de la formación y el aprendizaje en las profesiones*. Madrid, España: Paidós-MEC.
- STEPIEN, W. J. (1993). Problem-based Learning: As Authentic as It Gets. *Educational Leadership* 50, 25-28.
- TEJEDOR MUÑOZ, L., JIMÉNEZ MUÑOZ, F. J., LEONSEGUI GUILLOT, R. A., POUS DE LA FLOR, M. P., y RUIZ JIMÉNEZ, J. (2010). Aprendizaje basado en problemas en la asignatura de Derecho civil. En M. C. DOMÍNGUEZ GARRIDO, A. MEDINA RIVILLA, A. y M. L. CACHEIRO GONZÁLEZ (Coords.), *Investigación e innovación en la docencia universitaria en el Espacio Europeo de Educación Superior* (pp. 145-151). Madrid, España: Ed. Ramón Areces.
- TEJEDOR MUÑOZ, L., JIMÉNEZ MUÑOZ, F. J., POUS DE LA FLOR, M. P., RUIZ JIMÉNEZ, J. y LEONSEGUI GUILLOT, R. A. (2009). Un proceso formativo para el desarrollo de competencias en el Derecho de la persona desde la óptica del EEES. En A. MEDINA RIVILLA, C. SÁNCHEZ ROMERO y F. J. JIMÉNEZ MUÑOZ (Coords.), *Actas del Congreso Internacional sobre Investigación e Innovación de la Docencia Universitaria en el EEES (InnovaDOC)* [formato CD-rom] (pp. 43-48). Madrid, España: Pearson Educación.
- TEJEDOR MUÑOZ, L., POUS DE LA FLOR, M. P., RUIZ JIMÉNEZ, J., LEONSEGUI GUILLOT, R. A. y JIMÉNEZ MUÑOZ, F. J. (2009). Diseño de un proyecto como base para el aprendizaje del derecho privado. Un proyecto para la asignatura Derecho Civil I. En A. MEDINA, M. L. SEVILLANO, y S. DE LA TORRE (Coords.), *Una Universidad para el s. XXI. Espacio Europeo de Enseñanza Superior (EEES). Una mirada Transdisciplinar, ecoformadora e intercultural* (pp. 249-255). Madrid, España: Universitas.

UNED (2011). *Páginas web dedicadas al Espacio Europeo de Educación Superior*. Páginas http://portal.uned.es/portal/page?_pageid=93,672367,93_20531610&_dad=portal&_schema=PORTAL y http://portal.uned.es/portal/page?_pageid=93,673060,93_20531613&_dad=portal&_schema=PORTAL

APÉNDICE GRÁFICOS Y TABLAS

Tabla 1

Centro Asociado	Número de estudiantes	
	Participantes inicialmente	Que han completado su participación en las P.P. (ord.)
Instituto de Estudios Fiscales	11	8
Madrid – Coslada	18	16
Madrid – Getafe	11	11
Madrid – Majadahonda	23	22
Madrid – Valdemoro	8	7
TOTAL	71	64

Tabla 2

	Resultados generales		Resultados de los participantes	
Presentados	1.592	33,43 %	64	90,14 %
No presentados	3.170	66,57 %	7	9,86 %

Tabla 3

	Resultados generales		Resultados de los participantes	
Pendiente	591	37,12 %	0	0 %
Aprobado	516	32,41 %	6	9,38 %
Notable	337	21,17 %	24	37,50 %
Sobresaliente	94	5,90 %	11	17,19 %
Matrícula de Honor	54	3,39 %	23	35,94 %

Tabla 4

A) Instituto de Estudios Fiscales

<i>Tabla nº 4 A</i>	Resultados generales		Resultados de los participantes	
Presentados	18	33,33 %	8	72,73 %
No presentados	36	66,67 %	3	27,27 %

B) Madrid – Coslada

<i>Tabla n° 4 B</i>	Resultados generales		Resultados de los participantes	
Presentados	31	42,47 %	16	88,89 %
No presentados	42	57,53 %	2	11,11 %

C) Madrid – Getafe

<i>Tabla n° 4 C</i>	Resultados generales		Resultados de los participantes	
Presentados	29	42,65 %	11	100 %
No presentados	39	57,35 %	0	0 %

D) Madrid – Majadahonda

<i>Tabla n° 4 D</i>	Resultados generales		Resultados de los participantes	
Presentados	31	44,29 %	22	95,65 %
No presentados	39	55,71 %	1	4,35 %

E) Madrid – Valdemoro

<i>Tabla n° 4 E</i>	Resultados generales		Resultados de los participantes	
Presentados	25	49,02 %	7	87,50 %
No presentados	26	50,98 %	1	12,50 %

Tabla 5

A) Instituto de Estudios Fiscales

<i>Tabla nº 5 A</i>	Resultados generales		Resultados de los participantes	
Pendiente	1	5,56 %	0	0 %
Aprobado	4	22,22 %	1	12,50 %
Notable	6	33,33 %	2	37,50 %
Sobresaliente	7	38,89 %	2	37,50 %
Matrícula de Honor	0*	0 %	1*	12,50 %

* Para la explicación de esta diferencia de datos, cfr. en el texto, aptdo. 3.

B) Madrid – Coslada

<i>Tabla nº 5 B</i>	Resultados generales		Resultados de los participantes	
Pendiente	11	35,48 %	0	0 %
Aprobado	5	16,13 %	1	6,25 %
Notable	7	22,58 %	7	43,75 %
Sobresaliente	5	16,13 %	4	25 %
Matrícula de Honor	3*	9,68 %	4*	25 %

* Para la explicación de esta diferencia de datos, cfr. en el texto, aptdo. 3.

C) Madrid – Getafe

<i>Tabla nº 5 C</i>	Resultados generales		Resultados de los participantes	
	Contador	Porcentaje	Contador	Porcentaje
Pendiente	5	17,24 %	0	0 %
Aprobado	9	31,03 %	2	18,18 %
Notable	4	13,79 %	1	9,09 %
Sobresaliente	5	17,24 %	2	18,18 %
Matrícula de Honor	6	20,69 %	6	54,55 %

D) Madrid – Majadahonda

<i>Tabla n° 5 D</i>	Resultados generales		Resultados de los participantes	
Pendiente	3	9,68 %	0	0 %
Aprobado	4	12,90 %	2	9,09 %
Notable	15	48,39 %	12	54,55 %
Sobresaliente	2	6,45 %	1	4,55 %
Matrícula de Honor	7	22,58 %	7	31,82 %

E) Madrid – Valdemoro

<i>Tabla n° 5 E</i>	Resultados generales		Resultados de los participantes	
Pendiente	2	8 %	0	0 %
Aprobado	7	28 %	0	0 %
Notable	9	36 %	1	14,29 %
Sobresaliente	1	4 %	1	14,29 %
Matrícula de Honor	6	24 %	5	71,43 %

EFICACIA DIFERENCIAL DE DIVERSAS
MODALIDADES DE ACTIVIDADES CON EVALUACIÓN CONTINUA
SOBRE EL RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES
DE PSICOLOGÍA DIFERENCIAL DE LA UNED

Ángeles Sánchez-Elvira Paniagua y Pedro J. Amor Andrés

E-mail: asanchez-elvira@psi.uned.es

Departamento de Personalidad, Evaluación y Tratamiento Psicológicos.

Facultad de Psicología. Universidad Nacional de Educación a Distancia.

Resumen

Este trabajo tiene como objetivo principal analizar el valor diferencial y sumativo de la realización de diversas actividades de aprendizaje a lo largo del curso académico, en una asignatura de segundo año de la licenciatura de Psicología de la UNED. Así, se ha estudiado, por una parte, las diferencias en el examen final de aquellos estudiantes que hicieron actividades con evaluación durante el curso ($n=270$), en comparación con aquellos que no las hicieron ($n=2670$ estudiantes), tanto en el porcentaje de presentados al examen final como en la calificación obtenida en el examen. Por otra parte, se comparó la eficacia diferencial de cuatro modalidades de actividades de aprendizaje sobre el rendimiento académico en el examen final. Los grupos constituidos fueron: grupo 1 ($n=97$): visualización de presentaciones multimedia seguidas de pruebas de autoevaluación en línea por bloques temáticos; grupo 2 ($n=15$): realización de tres exámenes en línea; grupo 3 ($n=79$): grupo que combinaba las actividades de los grupos 1 y 2; y grupo 4 ($n=79$): estudiantes que realizaron, además de las prácticas anteriores, una práctica colaborativa consistente en la lectura, discusión y elaboración de un informe sobre un artículo de investigación. Asimismo, estos grupos fueron comparados con el grupo control de estudiantes que no realizaron prácticas (grupo 5: $n=1109$). Los resultados obtenidos muestran que, aquellos estudiantes que realizaron actividades de aprendizaje durante el curso, se presentaron en mayor medida al examen final, aprobando en mayor número y obteniendo mejores calificaciones que el grupo control. A su vez, entre las cuatro modalidades de prácticas planteadas, aquellas relativas a la realización de tests en línea mostraron una mayor efectividad sobre el rendimiento de la asignatura de Psicología Diferencial, probablemente debido a su mayor similitud con los ítems del examen final de la asignatura.

Palabras clave: Innovación metodológica. Rendimiento académico. Evaluación continua. Aprendizaje en línea.

Abstract

The main goal of the present work was to analyze the differential and summative value of various learning activities throughout the academic year, in a second-year course of UNED Psychology degree. Thus, it was studied, on the one hand, differences between students who took one or more activities with assessment during the course (n = 270), compared to those who did not (n = 2670 students) with respect to their final exam, and in terms of the percentage of students attending exams as well as the marks obtained. On the other hand, we compared the effectiveness of four different modalities of learning activities over the academic performance in the final exam. The groups formed were: group 1 (n = 97): display of multimedia presentations followed by online self-evaluation test by thematic areas; group 2 (n = 15): completion of three online exams; group 3 (n = 79): group that combined the activities of groups 1 and 2; and group 4 (n = 79): students who performed, in addition to the former activities, a collaborative practice consisting of the lecture, discussion and report on a research paper. Also, these groups were compared with a control group of students who did not participate at any activity (group 5: n = 1109). Results showed that more students involved in learning activities during the course did and passed the final exam, achieving best marks than the control group. In turn, within the four modes of proposed activities, those related to online tests showed greater effectiveness in performance in the subject of Differential Psychology, likely due to its greater similarity to the items of the final exam.

Key words: Methodological innovation. Academic performance. Continuous assessment. Online learning.

1. INTRODUCCIÓN

El presente estudio, «*REDiferencial-3*», se enmarca en la tercera convocatoria de «*Redes de investigación para la innovación docente: desarrollo de proyectos piloto para la adaptación de la docencia al Espacio Europeo*», convocada por el *Vicerrectorado de Calidad e Innovación Docente* y coordinada por el *Instituto Universitario de Educación a Distancia*.

Tras las dos convocatorias anteriores de Redes, el trabajo realizado ha seguido avanzando en el análisis de la eficacia de distintas propuestas de actividades de aprendizaje con evaluación continua, para el rendimiento final de los estudiantes, en el marco de la adaptación de la asignatura Psicología Diferencial a los requisitos del *Espacio Europeo de Educación Superior* (EEES) en la UNED (Santamaría y Sánchez-Elvira, 2009). El objetivo último de la Red es valorar la eficacia de las prácticas planteadas, a fin de determinar su posible inclusión en el diseño de la asignatura *Psicología de las Diferencias Individuales*, del nuevo grado de Psicología.

Las actividades prácticas incluidas pretenden incentivar, por un lado, el estudio planificado y autorregulado, en una secuencia de aprendizaje de los contenidos fundamentales de la asignatura, propuesta por el equipo docente, acompañada por pruebas de autoevaluación que permitan al estudiante obtener información sobre su progreso y, por otro, promover el desarrollo de otras competencias genéricas relevantes para un egresado universitario, como son el trabajo en equipo, la gestión de la información y la comunicación, la capacidad de análisis, síntesis y juicio crítico, etc (Santamaría y Sánchez-Elvira, 2009).

Los *objetivos generales* de este trabajo han sido, por tanto, los siguientes: a) analizar la eficacia de la realización de un conjunto de actividades sobre el rendimiento de los estudiantes, con apoyo en las Tecnologías de la Información y la Comunicación (TIC) y las herramientas del curso virtual; b) estudiar la eficacia diferencial de diferentes modalidades de actividades de aprendizaje sobre la probabilidad de presentarse al examen final, y sobre el rendimiento en este examen; y c) analizar las valoraciones de las actividades realizadas por parte del alumnado.

En la investigación se han considerado las siguientes hipótesis principales. Se prevé que: 1) los estudiantes que hayan participado en las prácticas propuestas tendrán una mayor probabilidad de presentarse al examen final; 2) de todos los estudiantes presentados al examen final, aquellos que hayan realizado algún tipo de práctica obtendrán mejor rendimiento, en términos promedio, en el examen de junio de la asignatura de *Psicología Diferencial*, que el resto de estudiantes.

Datos previos sobre los beneficios de la evaluación continua han sido ya expuestos en trabajos anteriores (Sánchez-Elvira Paniagua y Amor Andrés, 2009; Sánchez-Elvira, González Brignardello, Amor Andrés, y Olmedo Montes, 2009).

2. MÉTODO

Muestra

En esta investigación participó un total de 270 estudiantes, que realizaron de forma voluntaria alguna/s de las actividades prácticas propuestas por el equipo docente. Concretamente, se constituyeron los grupos que figuran en la tabla 1, que serán detallados en el apartado de diseño. Asimismo, como criterio normativo comparativo en el rendimiento académico de esta asignatura se contó con los resultados obtenidos por los 1109 estudiantes (grupo 5) que se presentaron al examen final de *Psicología Diferencial* de 2009 y que no llevaron a cabo ninguna de las prácticas propuestas.

Tabla 1. Grupos de estudiantes que realizaron prácticas y grupo control.

Grupos	Sujetos	Actividades
1	97	Visualización de 11 multimedia y realización de 11 autoevaluaciones en línea
2	15	Realización de 3 exámenes en línea
3	79	Realización de las actividades de los Grupos 1 y 2
4	79	Trabajo colaborativo más actividades del Grupo 1 y 2 : Grupo REDiferencial
5	1109	Control de estudiantes que se presentaron al examen de junio y no participaron en las prácticas

Diseño

En esta investigación se empleó una metodología *selectiva con un diseño ex post facto*, en el que se analizó y comparó, por una parte, el rendimiento académico de los estudiantes de *Psicología Diferencial* en el examen de junio de 2009 en función de si participaron o no en alguna de las actividades planteadas dentro de este proyecto de redes; y, por otra, en función del tipo de actividades prácticas realizadas. También se estudió la valoración de los estudiantes sobre las actividades que realizaron.

Instrumentos de evaluación

Los instrumentos de evaluación empleados en esta investigación fueron los siguientes:

a) *Pruebas de evaluación en línea*

Se contó con dos tipos de pruebas de evaluación en línea, el primero correspondiente a **once tests de autoevaluación** sobre los contenidos visualizados en las presentaciones multimedia preparadas por el equipo docente, cada test con 10 ítems cada uno; y el segundo a **tres exámenes en línea**, similares a los ítems de examen, compuestos por 15 ítems cada uno y con un tiempo máximo de realización de 15 minutos, una vez iniciada la prueba. Estos exámenes se realizaron en fechas y horas concretas, anunciadas en el «*Tablón de anuncios*» de la asignatura.

b) *Informe realizado colaborativamente*

Los estudiantes de la *REDiferencial* trabajaron en grupo con la elaboración de un informe basado en una de las lecturas obligatorias del cuaderno de prácticas de la asignatura. Este informe fue evaluado por la tutora asignada, mediante una rúbrica elaborada por el equipo docente, así como en relación a la actividad grupal realizada, mediante otra rúbrica correspondiente a la valoración del trabajo de grupo.

c) *Exámenes de Psicología Diferencial de la convocatoria de junio de 2009 (UNED)*

Se contó con los cinco exámenes presenciales de la convocatoria de junio, cada uno de ellos con 40 preguntas de elección múltiple con tres alternativas de respuesta, siendo solo una de ellas correcta. De los 40 ítems, treinta se correspondían con el temario de la asignatura y la distribución de las preguntas, en función de los doce temas del libro de referencia, fue homogénea en las diferentes modalidades de examen. Los 10 ítems restantes se correspondían con los contenidos del cuadernillo de lectura obligatoria de la asignatura, constituido por tres artículos de investigación sobre diferencias individuales.

Los resultados obtenidos en las diferentes modalidades de examen final no mostraron diferencias en los resultados globales. Esto permite considerar que se contó con cinco modalidades de examen paralelas en cuanto a su grado de dificultad. Cada estudiante realizó un único examen.

d) Cuestionario de valoración de las actividades del Curso Virtual

Esta prueba constaba de 18 preguntas que se respondían, salvo las tres primeras, en una escala tipo Likert de 4 puntos (3=totalmente de acuerdo, 2=bastante de acuerdo, 1=algo de acuerdo, 0=nada de acuerdo). Para responder a estas preguntas los alumnos recibieron las siguientes instrucciones: «*Este cuestionario contiene un conjunto de opiniones. Lee atentamente cada una de ellas y escoge la respuesta que se corresponda con tu valoración de las actividades realizadas durante el curso. Las > respuestas proporcionadas se utilizarán para una evaluación general de las actividades propuestas, sin que tengan repercusión de forma particular o grupal. Asegúrate de que has respondido a todas las frases. Muchas gracias por tu participación*».

Procedimiento

Invitación a participar en el proyecto de redes y selección de los participantes

Dentro del curso virtual, los estudiantes de *Psicología Diferencial* fueron invitados a participar, con carácter voluntario, en la *REDiferencial-3*, para la realización de diversas actividades prácticas. La invitación se llevó a cabo a través del «*Tablón de anuncios*» adjuntándose un documento explicativo de las actividades prácticas que podían realizar (ver Apéndice A). Dentro de este documento se explicaba que se les ofrecía dos posibilidades:

- a) *Participar en todas las actividades de la REDiferencial*, en cuyo caso deberían firmar un *contrato de aprendizaje* (Apéndice B) por el que se comprometían a realizar las diferentes prácticas propuestas, a cambio de recibir dos créditos de libre configuración y del posible incremento de la nota (a partir del aprobado una subida como máximo de un punto) en función de las calificaciones obtenidas en cada una de las sub-pruebas *en línea*, así como la calidad del informe realizado a partir de la actividad de *trabajo colaborativo* propuesta, detallada posteriormente.

Finalmente, la Red estuvo conformada por el profesorado de la sede central de la asignatura de *Psicología Diferencial*, por los estudiantes que se comprometieron a participar en esta experiencia, y también por dos tutoras que además de participar activamente en esta investigación llevaron a cabo el seguimiento y la coordinación de los grupos, además de evaluar la calidad de los trabajos, etc.¹.

- b) *Participar en alguna/s de las actividades prácticas* planteadas en la asignatura, con carácter voluntario y sin compromiso alguno de realizarlas todas. En este último caso, podrían incrementar su nota a partir del aprobado hasta un máximo de un punto, pero no recibirían créditos de libre configuración.

A principios de curso se envió a los estudiantes un calendario con las diferentes prácticas que se iban a realizar, así como las diferentes convocatorias de pruebas en línea (ver Tabla 1).

Tabla 1. Calendario de actividades de Psicología Diferencial.

BLOQUES	CONTENIDOS	TEMAS	FECHAS
Bloque temático 1: Historia, Concepto y Método	Historia de la Psicología Diferencial	Temas 1 y 2	16 de febrero al 1 de marzo
	Conceptos fundamentales	Tema 3	2 al 8 de marzo
	Bases metodológicas	Tema 4	9 al 15 de marzo
PRUEBA EN LÍNEA DEL BLOQUE 1			LUNES 16 DE MARZO
Bloque temático 2: Constructos fundamentales	Estructura y Procesos de la Inteligencia	Temas 5 y 6	16 al 31 de marzo
	Estructura y Procesos de la Personalidad	Temas 7 y 8	1 al 5 de abril Vacaciones 6 al 12 13 al 19 de abril
PRUEBA EN LÍNEA DEL BLOQUE 2			LUNES 20 DE ABRIL
Bloque temático 3	Constructos integradores	Tema 9	20 al 26 de abril
	Origen de las diferencias	Tema 10	27 de abril al 4 de mayo
	Diferencias de grupo	Tema 11	5 al 10 de mayo
	Áreas aplicadas	Tema 12	11 al 17 de mayo
PRUEBA EN LÍNEA DEL BLOQUE 3			LUNES 18 DE MAYO
REPASO FINAL DE LA ASIGNATURA			19-24 DE MAYO

¹ El equipo docente agradece la participación de las tutoras M^a Garabandal, tutora del Centro Asociado de Madrid y Carmen Casbás, del Centro Asociado de Calatayud.

Descripción de las actividades realizadas por los grupos

A continuación se describen brevemente las actividades correspondientes a cada una de las tres actividades prácticas planteadas. Para más información ver el Apéndice A.

a) Visualización de presentaciones multimedia y pruebas de autoevaluación en línea de cada tema del manual básico

Los estudiantes que participaron en esta práctica debían realizar el siguiente *trabajo individual* que consistía en: 1) lectura del calendario de trabajo propuesto por el equipo docente; 2) visualización de una presentación multimedia (una por cada tema del libro de referencia); y 3) realización de una prueba en línea (una por cada tema) de 10 ítems cada una de ellas, referida a los contenidos de la presentación multimedia. Para su cumplimentación podían consultar los materiales. El objetivo era la familiarización inicial con los contenidos, previo a su estudio en profundidad.

Las presentaciones fueron realizadas por el equipo docente mediante el *software Adobe Presenter*. Estas presentaciones se ofrecen en formato de pdf descargable, incluyendo asimismo la posibilidad de descargarse la presentación en archivo de notas para un mejor seguimiento.

El enlace muestra un ejemplo de este tipo de materiales:

http://ocw.innova.uned.es/ocwuniversia/psicologia/psicologia-diferencial/curso0708/tema2_conceptual/Conceptos_fundamentales_Diferencial.pdf

Estos materiales multimedia constituyen una parte importante de las páginas en abierto de la asignatura², ubicadas en el portal OCW de la UNED, en el marco de la iniciativa mundial de generación de recursos educativos en abierto impulsada por el *Instituto Tecnológico de Massachussets* (MIT).

b) Estudio y examen en línea para cada uno los tres bloques temáticos de la asignatura

Los estudiantes debían seguir los siguientes pasos: 1) leer el apartado de la

¹ El conjunto de materiales en abierto, a disposición de estudiantes y docentes fue premiado con un Accésit en la Primera Convocatoria de Premios de la iniciativa MEC-Universidad. <http://ocw.innova>.

Guía Didáctica correspondiente a cada parte del temario (bloque 1, 2 o 3); 2) estudiar cada tema del libro; y 3) realizar el examen en línea (15 preguntas de elección múltiple con tres alternativas de respuesta). Estos exámenes se anunciaban en el *Tablón de Anuncios* del curso virtual y se llevaron a cabo en fechas y horas concretas. Cada examen estuvo disponible una hora, si bien, una vez que el estudiante iniciaba su prueba, disponía de un tiempo límite de 15 minutos para su realización. Durante el tiempo de realización de cada examen, el equipo docente y la *Tutora de Apoyo en Red* (TAR) de la asignatura estuvieron disponibles en una *sala de chat* habilitada para dar seguimiento y soporte a la actividad.

Figura 1. Ejemplos de las presentaciones multimedia.

c) Trabajo de grupo

Esta actividad, realizada exclusivamente por los estudiantes que participaron en la *REDiferencial-3*, consistió en un lectura en profundidad de uno de los artículos de investigación del cuadernillo de prácticas obligatorio de la asignatura, seleccionado por el equipo de trabajo. Los estudiantes fueron organizados en grupos de 8 personas y contaron con un espacio privado en línea y tutorizado. Se constituyó un total de cuatro grupos. Para la realización de esta última actividad se dieron instrucciones precisas, así como un calendario de realización detallado, y se habilitó para cada gru-

po un espacio propio en la plataforma, que incluía un foro privado para el grupo y su tutora correspondiente, y una carpeta de almacenamiento de documentación. Una vez finalizado el análisis, crítica y síntesis del artículo, el grupo debía presentar un informe con el trabajo realizado, informe evaluado por la tutora del grupo mediante dos protocolos de evaluación, o rúbricas, elaborados por el equipo docente, uno relativo al informe entregado y otro relativo al funcionamiento del grupo.

3. RESULTADOS

Porcentaje de estudiantes presentados al examen final de Psicología Diferencial

De los 2940 estudiantes matriculados en la asignatura, se presentaron al examen final el 46,2% (1357 estudiantes). De estos últimos, 248 realizaron una o varias de las prácticas propuestas por el equipo docente. Como se puede ver en la figura 2, la mayor parte de los estudiantes que participaron en las prácticas se presentó al examen final, en comparación con los que no realizaron ninguna práctica ($\chi^2 = 252,02$; $p < 0,001$).

Tabla 2. Estudiantes presentados y no presentados al examen final en función del grupo de pertenencia.

	Total inicial		Presentados al examen	
	Frecuencia	Porcentaje	Frecuencia	Porcentaje
1. Multimedia y autoevaluación	97	3,3	93	6,9
2. Exámenes en línea	15	,5	12	,9
3. Actividades grupo 1 y 2	79	2,7	74	5,5
4. REDiferencial: todas las prácticas (1, 2 y trabajo colaborativo)	79	2,7	69	5,1
5. Sin prácticas	2670	90,8	1109	81,7
Total	2940	100	1357	100

Figura 2. Porcentaje de estudiantes que se presentaron al examen final.

Rendimiento en el examen final de Psicología Diferencial en función de la realización o no de prácticas

Comparaciones intergrupales en el rendimiento académico

Los estudiantes que realizaron prácticas obtuvieron una puntuación media significativamente mayor, tanto en el examen final como en las preguntas correspondientes a las lecturas prácticas, que el resto de alumnos en la asignatura de *Psicología Diferencial*. Este análisis se realizó con la calificación del examen, sin tener en cuenta las calificaciones obtenidas en las pruebas realizadas durante el curso.

Tabla 3. Calificaciones promedio en el examen de junio del alumnado.

	Práctica	N	Media	Desviación típica	t (significación)
Nota examen final (Rango: 0-10)	SÍ	248	5,96	1,60 1,65	9,08 ($p < 0,001$)
	NO	1109	4,92		
Nota de prácticas (Rango: 0-2,5)	SÍ	248	1,31	0,61	6,01 ($p < 0,001$)
	NO	1109	1,05	0,62	

Asimismo, las personas que realizaron prácticas dentro de la asignatura obtuvieron un porcentaje de aprobados significativamente mayor que aquellos que no

hicieron prácticas ($\chi^2 = 48,16; p < 0,001$). Finalmente, los estudiantes que obtuvieron las mejores calificaciones (notable o sobresaliente en el examen de junio) pertenecían en su mayor parte al grupo de estudiantes que habían realizado prácticas (tabla 4).

Tabla 4. Distribución de las calificaciones obtenidas en el examen de junio.

	Susp. bajo		Susp. alto		Aprobado		Notable		Sobresaliente	
	N	(%)	N	(%)	N	(%)	N	(%)	N	(%)
Estudiantes con prácticas (N=248)	12	(4,8%)	35	(14,1%)	108	(43,5%)	80	(32,3%)	13	(5,2%)
Estudiantes sin prácticas (N=1109)	140	(12,6%)	333	(30%)	452	(40,8%)	172	(15,5%)	12	(1,1%)

Comparaciones intergrupales en el rendimiento académico en función de la modalidad de prácticas realizadas

Se comparó el rendimiento académico de los diferentes subgrupos de prácticas con el resto del alumnado para ver si había diferencias estadísticamente significativas en función del tipo de práctica realizada. Para ello, se aplicaron varios *ANOVA* de un factor a partir de las puntuaciones medias que los grupos obtuvieron en el examen final de junio considerando, por una parte, las treinta preguntas relativas al contenido de la asignatura y, por otra, las diez preguntas referidas al cuaderno de lecturas obligatorias. De esta manera, podía analizarse en qué medida las prácticas vinculadas al estudio de los contenidos del temario se relacionaban con las preguntas del examen relativas a los contenidos, y haber realizado el informe colaborativo se relacionaba con un mejor rendimiento en los ítems relativos al cuaderno de lecturas obligatorio.

a) Resultados en los ítems de examen relativos al contenido del temario

Como puede observarse en la Figura 3 y en la tabla 5, los estudiantes que realizaron solo las prácticas de autoevaluación de las presentaciones multimedia (grupo 1), los que realizaron tanto estas autoevaluaciones como los tres exámenes en línea (grupo 3 «*REDiferencial*»), o aquellos que hicieron todas las

prácticas (grupo 4) puntuaron significativamente más en el examen final que el resto de estudiantes que no realizaron ninguna práctica (Grupo 5 «Sin prácticas»). Sin embargo, los estudiantes que únicamente realizaron los tres exámenes en línea (grupo 2), correspondientes a cada uno de los tres bloques temáticos de la asignatura, no se diferenciaron de aquellos estudiantes que no hicieron prácticas.

Figura 3. Nota media alcanzada por los estudiantes en las preguntas sobre el temario del examen final de junio, en función del grupo de prácticas de pertenencia.

b) Resultados en los ítems de examen relativos al cuaderno de lecturas obligatorio

De forma similar, los estudiantes que realizaron exclusivamente las prácticas de visualización de los multimedia con sus autoevaluaciones (grupo 1), y los que realizaron ambas pruebas de evaluación continua en línea (grupo 3), puntuaron significativamente más alto en la nota de prácticas que el resto de estudiantes que no realizaron ninguna práctica (grupo 5). En cambio, no se encontraron diferencias estadísticamente significativas entre los restantes grupos de prácticas y el resto de estudiantes que no hicieron prácticas.

Tabla 5. Calificaciones promedio en el examen final y en la nota de prácticas de los diferentes subgrupos de prácticas y el resto de estudiantes.

	N	Media	Desviación típica	F (sign.)
<i>Nota ítems temario (Rango: 0-10)</i>				
1. Multimedia con autoevaluación	93	5,90	1,57	22,98 (p<0.001)
2. Exámenes en línea	12	5,56	1,26	
3. Prácticas grupos 1 y 2	74	6,41	1,62	G1, G3, G4>G5
4. Todas las prácticas (1, 2 y colaborativa)	69	5,64	1,59	
5. Sin prácticas	1109	4,92	1,65	
<i>Nota ítems temario (Rango: 0-10)</i>				
1. Multimedia con autoevaluación	93	1,31	0,60	10,90 (p<0.001)
2. Exámenes en línea	12	1,15	0,56	
3. Prácticas grupos 1 y 2	74	1,45	0,62	G1, G3>G5
4. Todas las prácticas (1, 2 y colaborativa)	60	1,18	0,62	
5. Sin prácticas	1109	1,04	0,63	

c) Resultados del examen detallados por calificación obtenida y grupo de prácticas

En cuanto a la distribución de las calificaciones en función del grupo de pertenencia, se observa un mayor porcentaje de calificaciones elevadas dentro de los grupos de prácticas 1, 3 y 4 (ver figura 4). Específicamente, hay una frecuencia mayor de la esperada en la calificación de sobresaliente en los grupos 3 (10.8%) y 4 (5.8%); y de notable en los grupos 1 (36.6%), 3 (36.5%) y 4 (24.6%). En cambio, el porcentaje de suspensos, tanto altos (con más de 3 puntos obtenidos en el examen) como bajos, aparece con más probabilidad dentro del grupo de estudiantes que no realizaron prácticas ($\chi^2 = 114,86$; $p < 0,001$).

Valoración personal de las actividades realizadas en el Curso Virtual

En general, se puede decir que la valoración de las actividades realizadas es bastante positiva (media de 2,23 puntos en una escala global de 0-3 puntos). En

ellas han participado tanto estudiantes pertenecientes a *REDiferencial* (58%) como no pertenecientes a la Red (42%). La mayoría de ellos, el 78% ,realizaron las 11 actividades disponibles relativas a las presentaciones multimedia, estando «totalmente» o «bastante» de acuerdo en que tales actividades les han resultado de interés y de utilidad para el estudio de la asignatura. Ahora bien, es necesario indicar que, de todos los alumnos que valoraron la experiencia de prácticas, el 40% respondió al cuestionario antes de haber realizado el examen.

Figura 4. Distribución de las notas en función del grupo de pertenencia.

Como se puede observar en la tabla 6, a los estudiantes les gustaría realizar el mismo tipo de prácticas en otras asignaturas; su realización les ha ayudado a estudiar de forma más continuada la asignatura y ha fomentado el interés por la materia. Asimismo, las presentaciones multimedia les han parecido muy interesantes, y de utilidad para el estudio. También han valorado positivamente el apoyo y el seguimiento de sus actividades prácticas por parte del equipo docente.

4. CONCLUSIONES

La principal conclusión de esta investigación es que la inclusión de actividades con evaluación continua es, sin duda alguna, un elemento favorecedor del apren-

dizaje. El porcentaje de estudiantes presentados al examen de junio de *Psicología Diferencial*, en aquellos estudiantes que se implicaron durante el curso académico en actividades complementarias al estudio de la asignatura, propuestas por el equipo docente, es significativamente superior que en el conjunto de los estudiantes que no realizaron ninguna actividad práctica. Esto podría deberse a que se consideraban mejor preparados para ir al examen. Asimismo, estos estudiantes obtuvieron un resultado mejor (menos suspensos y mejor calificación) que el conjunto de estudiantes presentados a examen que no participaron en ninguna actividad práctica. Estos datos coinciden con los obtenidos en investigaciones previas (Sánchez-Elvira y Amor, 2009; Sánchez-Elvira, González-Brignardello, Amor y Olmedo, 2011).

Tabla 6. Cuestionario de satisfacción con las prácticas realizadas y puntuaciones medias.

Preguntas del cuestionario	Puntuación media (0-3)
– Las presentaciones multimedia me han parecido muy interesantes	2,42
– Las presentaciones multimedia me han parecido muy útiles para el estudio de la asignatura	2,27
– Creo que haber visualizado las presentaciones multimedia va a mejorar mi calificación final	1,76
– Las preguntas de las pruebas de autoevaluación de las presentaciones multimedia estaban, por lo general, bien formuladas	2,22
– La participación en las actividades ha incrementado mi satisfacción en el estudio de la asignatura	2,23
– Las preguntas de las pruebas de autoevaluación de las presentaciones multimedia me han resultado comprensibles	2,24
– Las preguntas de los exámenes en línea estaban, por lo general, bien formuladas	2,3
– Las preguntas de los exámenes en línea me han resultado comprensibles	2,14
– ¿El equipo docente ha dado un buen apoyo y seguimiento a los trabajos realizados?	2,41
– Las actividades realizadas me han ayudado a entender mejor algunos conceptos y teorías de la asignatura	2,20
– La realización de las actividades requeridas ha contribuido a mantener de forma más continua el estudio de la asignatura	2,60
– Las actividades realizadas han fomentado mi interés por la materia	2,22
– Creo que al participación en las actividades va a influir favorablemente en la calificación alcanzada en la asignatura	1,77
– Si existiera posibilidad repetiría la experiencia en otra asignatura	2,49

Los resultados podrían indicar que los estudiantes que desarrollaron actividades durante el curso, especialmente aquellas relacionadas con una asimilación continuada de los contenidos y una monitorización de su progreso mediante evaluaciones con *feedback*, habrían llevado más «al día» su aprendizaje, a diferencia de aquellos estudiantes que se limitaron a estudiar los contenidos del libro de referencia pocos días o semanas antes del examen. Una buena planificación, así como la capacidad de seguimiento y monitorización del propio trabajo son elementos fundamentales de la autorregulación del aprendizaje que se relacionan significativamente con el rendimiento académico (Boekarts, Pintrich y Zeidner, 2000). Por otra parte, recibir *feedback* sobre el progreso en el estudio de una asignatura es, como la literatura sugiere, una potente herramienta formativa, también relacionada con los procesos de autorregulación del aprendizaje (Gibbs y Simpson, 2007). No obstante, también cabría pensar que los estudiantes que participaron en estas actividades eran los más motivados y que, en cualquier caso, hubieran dedicado más esfuerzo y tiempo al estudio, ya que la motivación es asimismo un importante factor personal en el rendimiento académico y la autorregulación (Schunk y Zimmerman, 2008).

Otra conclusión importante es que se encuentran diferencias en los resultados obtenidos en las diferentes modalidades de prácticas. Los estudiantes que mejores resultados obtuvieron fueron los que realizaron la práctica de visualización de orientaciones multimedia asociadas a pruebas de autoevaluación sobre los contenidos visualizados y esta misma práctica junto con la realización de tres exámenes en línea; es decir, las prácticas con mayor exigencia de seguimiento continuado en el estudio de los contenidos y más similares al tipo de examen final de la asignatura, probablemente debido a las razones esgrimidas anteriormente. Cabe resaltar, asimismo, el apoyo que puede haber tenido el uso de materiales de orientación innovadores como los utilizados en el presente estudio, materiales de carácter multimedia que integran visualización con explicaciones, incrementando posiblemente la comprensión inicial de los contenidos a estudiar posteriormente y fomentando un aprendizaje significativo (Mayer, 2005).

Asimismo, el grupo que realizó un contrato de aprendizaje y llevó a cabo todas las prácticas planteadas (visualización de los multimedia con autoevaluación, exámenes en línea y el trabajo colaborativo sobre un artículo de investigación) obtuvo buenos resultados, aunque no tan potentes si nos circunscribimos a la calificación en el examen, quizás debido a que la actividad de grupo no estaba cen-

trada en el estudio de los temas y hubo que dedicar un tiempo mayor a su realización. No obstante, cabe resaltar que, si bien esta última actividad (lectura, discusión con otros compañeros y elaboración colaborativa de un informe sobre una de las tres lecturas de prácticas propuestas para el estudio de la asignatura) no parece lograr totalmente su objetivo de cara al examen, sí está contribuyendo al desarrollo de otras competencias genéricas relevantes para un estudiante universitario como la capacidad de análisis y síntesis, el juicio crítico, la búsqueda y gestión de la información o el trabajo en equipo, competencias que no se ven reflejadas en el examen convencional tipo test de la asignatura, siendo todas ellas, sin embargo, de gran relevancia en el marco del EEES (Santamaría y Sánchez-Elvira, 2009; Villa y Poblete, 2008). En este sentido, un conjunto de actividades diversas contribuirá a un mejor desarrollo de las competencias.

Sin embargo, el grupo de estudiantes que únicamente realizó la práctica de los tres exámenes en línea no se diferenció del grupo normativo (alumnos que no realizaron prácticas), ni en la puntuación media del examen final ni en la nota de prácticas. Quizás pueda aventurarse que estos se deban a que realizar tres exámenes en línea, sin ningún tipo de requerimiento previo (haber realizado autoevaluaciones previas u otras actividades prácticas, etc.), no garantiza que todos los estudiantes presentados a esas pruebas hayan estudiado en profundidad los contenidos de la asignatura. Incluso es posible que algunos estudiantes se hayan presentado «por curiosidad», es decir, para hacerse idea de cómo serán las preguntas del examen final. En cualquier caso, estos resultados tienen que ser contrastados nuevamente; no hay que olvidar, además, el bajo tamaño muestral de este grupo (15 estudiantes), lo que puede haber sesgado estos resultados.

Finalmente, resulta muy positiva la valoración que los estudiantes han realizado sobre las actividades planteadas dentro del Curso Virtual. Concretamente, la mayoría está de acuerdo en que las actividades realizadas son de gran utilidad para el estudio de la asignatura, tanto para la comprensión de la materia como para el mantenimiento de su estudio. En cambio, hay más discrepancias entre las opiniones del alumnado al considerar la influencia positiva de estas actividades sobre la calificación que posteriormente obtendrán en el examen.

En definitiva, a partir de los datos aportados en la encuesta podemos concluir la aceptación y éxito que estas actividades han tenido entre el alumnado de *Psicología Diferencial*, conclusión que queda reflejada en las respuestas proporcionadas en el último ítem del cuestionario, al recogerse que el 88% de los

encuestados manifiestan estar «totalmente» o «bastante de acuerdo» en la posibilidad de repetir dicha experiencia en otra asignatura.

Como retos de futuro están el análisis y la puesta en marcha de aquellas prácticas que hayan mostrado ser más efectivas para el estudio de esta y de otras asignaturas similares, y el diseño de nuevas prácticas que sean de gran utilidad e incluso más motivadoras para el estudio de la asignatura.

REFERENCIAS

- BOEKAERTS, M., PINTRICH, P. R. y ZEIDNER, M. (Eds.). (2000). *Handbook of Self-regulation* San Diego: Academic.
- GIBBS, G. y SIMPSON, C. (2009). *Condiciones para una evaluación continuada favorecedora del aprendizaje*. Cuadernos de Docencia Universitaria. N° 13. Barcelona, España: Octaedro.
- MAYER, R. E. (2005). Introduction to multimedia learning. En R.E.Mayer (Ed.), *The Cambridge Book of Multimedia Learning* (pp. 1-18). NY: Cambridge University Press
- SÁNCHEZ-ELVIRA, M. y AMOR, P. J. (2009). Eficacia del trabajo colaborativo en línea y la realización de pruebas de autoevaluación sobre el rendimiento académico de los estudiantes de la UNED. En M. Santamaría y A. Sánchez-Elvira (Coord.), *La UNED ante el EEES. Redes de Investigación en Innovación Docente 2006-2007* (pp. 263-284). Madrid, España: UNED.
- SÁNCHEZ-ELVIRA, M.; GONZÁLEZ-BRIGNARDELLO, M. P., AMOR, P. J. y OLMEDO, M. (2011). Eficacia diferencial de la evaluación continua a través de la elaboración de mapas conceptuales y la realización de exámenes en línea, sobre el rendimiento académico de estudiantes a distancia. En A. Sánchez-Elvira y M. Santamaría (Coord.), *Avances en la adaptación de la UNED al EEES. II Redes de Investigación en Innovación Docente 2007-2008* (pp. 205-222). Madrid, España: UNED.
- SANTAMARÍA, M. y SÁNCHEZ-ELVIRA PANIAGUA, A. (2009). Claves para la adaptación metodológica de la UNED al EEES. En M. SANTAMARÍA y A. SÁNCHEZ-ELVIRA PANIAGUA (Coords.) *La UNED ante el EEES. Redes de Investigación en Innovación Docente 2006-2007*. Madrid, España: UNED.
- SCHUNK, D. H. y ZIMMERMAN, B. J. (2008). *Motivation And Self-regulated Learning: Theory, Research, And Applications*. NY: LEA.
- VILLA, A. y POBLETE, M. (2008). *Aprendizaje basado en competencias. Una propuesta para la evaluación de las competencias genéricas*. Bilbao, España: Mensajero.

APÉNDICE A: ACTIVIDADES PRÁCTICAS EN LÍNEA DE PSICOLOGÍA DIFERENCIAL 2009

Departamento de Psicología de la Personalidad, Evaluación
y Tratamiento Psicológicos

Actividades prácticas en línea de Psicología Diferencial 2009

Estudio por bloques temáticos

El seguimiento de la asignatura se llevará a cabo a través de la organización en **3 grandes bloques temáticos**, cada una referida a **4 temas principales**.

- **Bloque 1:** Historia, Concepto y método (temas 1 al 4).
- **Bloque 2:** Constructos fundamentales: Inteligencia y Personalidad (temas 5 al 8).
- **Bloque 3:** constructos integradores, origen, diferencias de grupo y aplicabilidad de la investigación en diferencias individuales (temas 9 al 12).

El objetivo es ir profundizando en los contenidos temáticos a través de la realización de un conjunto de actividades destinadas a consolidar los conocimientos de la asignatura y otras habilidades genéricas como la capacidad de análisis y síntesis, el juicio crítico o el trabajo de grupo.

Así, **para cada uno de los 3 bloques temáticos** se realizará la siguiente **secuencia de aprendizaje**:

- A. Trabajo individual** (abierto y voluntario para todos los estudiantes y obligatorio para los participantes de la *REDiferencial*).
 1. **Lectura del calendario** propuesto por el equipo docente para el estudio de la asignatura y la realización de las actividades.
 2. **Visualización de la presentación multimedia del equipo docente.** El equipo docente indicará el **enlace a cada una de las presentaciones, en formato.pdf, que el alumno podrá descargarse en su or-**

denador. Con esta visualización se pretende ofrecer una panorámica general de los distintos temas, a fin de presentar y explicar los conceptos fundamentales. Las presentaciones se organizan en torno a **11 áreas de contenido. Se recomienda tomar notas o apuntes de las ideas clave.**

3. **Realización de una prueba de autoevaluación en línea, tipo test, con cuestiones sobre los contenidos visualizados.** Una vez visualizada una presentación (o el conjunto de presentaciones de un área temática), el alumno podrá realizar una prueba tipo test en línea con 10 ítems sobre sus contenidos. Para su contestación podrán utilizarse materiales. Esta prueba solo puede realizarse una vez. La realización de esta prueba quedará registrada y será obligatoria para los estudiantes participantes en la *REDiferencial* y voluntaria para el resto. Podrá obtenerse **un máximo de 0.30 décimas** como puntuación adicional sobre el aprobado de junio, **siempre que se realicen las 11 pruebas**, no penalizando los errores.
4. **Lectura del apartado de la Guía Didáctica** correspondiente a esa parte del temario.
5. **Estudio** de cada tema.
6. **Contestar a las preguntas de autoevaluación en línea**, tipo test con el objetivo de que cada estudiante pueda valorar en qué medida ha asimilado los conocimientos a fin de volver sobre ellos si tuviera demasiados errores. Esta prueba se puede realizar las veces que se desee y no puntúa. La realización de esta prueba será obligatoria para los estudiantes participantes en la *REDiferencial*.
7. Llevar a cabo el **examen en línea, tipo test, de cada bloque temático (3 exámenes)**, que se llevará a cabo en la fecha y hora indicadas por el equipo docente, con tiempo límite. La realización de esta prueba quedará registrada y será obligatoria para los estudiantes participantes en la *REDiferencial* y voluntaria para el resto. Podrá obtenerse **un máximo de 0.70 décimas** como puntuación adicional sobre el aprobado de junio o septiembre, siempre que realicen, al menos dos de las 3 pruebas, no penalizando los errores.

Esta secuencia se repetirá para cada uno de los tres bloques temáticos que componen la asignatura

B. Trabajo de grupo: Solo para los estudiantes participantes en la REDiferencial

Todos los **participantes de la REDiferencial 2009** tendrán un seguimiento de las actividades a través de un foro privado del grupo, atendido por la tutora asignada, en donde los estudiantes podrán hacer sus consultas.

Asimismo, contarán con apoyo previo a la realización del examen en línea de cada bloque a través de un chat conjunto para todos los participantes de la REDiferencial de cada una de las tutoras. La fecha y hora del chat será anunciada previamente.

La actividad de grupo comporta la realización de un **trabajo de grupo** a lo largo del curso, basado en el **estudio en profundidad de uno de los artículos de investigación del cuadernillo de prácticas**. Para la realización de esta actividad, los estudiantes que formen parte de la *REDiferencial* serán organizados en **grupos de 8 estudiantes**, con seguimiento tutorial. El trabajo del grupo será detallado más adelante y consistirá en la realización de una serie de actividades de grupo basadas en el análisis de la investigación sobre la que el artículo esté basado (modelo teórico, metodología, enlaces, glosario, preguntas de autoevaluación, etc.). El trabajo de grupo contará con un espacio privado en línea, estará tutorizado y se presentará en la fecha indicada antes del examen de junio.

Todos los participantes en la *REDiferencial* firmarán un **contrato de aprendizaje**, comprometiéndose a la realización de las actividades propuestas. **Por su participación recibirán un total de 2 créditos de libre configuración.**

El alumno que no desee participar en la *REDiferencial* podrá realizar una o varias de las prácticas individuales propuestas, pudiendo recibir **un máximo de 1 punto sobre el aprobado, hasta 0.30 en las pruebas de autoevaluación de las presentaciones multimedia y hasta 0.70 en el caso de los exámenes en línea**, tal y como se ha referido anteriormente y en función de las calificaciones obtenidas.

APÉNDICE B: CONTRATO DE APRENDIZAJE REDIFERENCIAL 2009

Departamento de Psicología de la Personalidad,
Evaluación y Tratamiento Psicológicos

CONTRATO DE APRENDIZAJE *REDiferencial* 2009

Apellidos	
Nombre	
Identificador curso virtual	
<p>Me comprometo a participar en las actividades de la <i>REDiferencial</i>, tanto las individuales como las del grupo al que sea asignado/a, contribuyendo a la realización del trabajo siguiendo el cronograma propuesto.</p> <p>Mi participación en la <i>REDiferencial</i> tiene como actividades individuales:</p> <ol style="list-style-type: none"> 1. Visualizar las 11 presentaciones multimedia con las orientaciones del equipo docente. 2. Realizar las 11 autoevaluaciones en línea relativas a las presentaciones visualizadas (se registran). 3. Leer la guía didáctica en cada uno de sus apartados. 4. Estudiar cada tema. 5. Contestar las preguntas de autoevaluación en línea de cada tema para comprobar mi asimilación de los contenidos (no se registran). 6. Realizar las 3 pruebas de evaluación en línea por bloque temático (4 temas) que se plantearán en las fechas que se indiquen (se registran). En el caso de no poder realizar alguna de ellas, se avisará a la tutora asignada. 7. Contestar a la encuesta final sobre la valoración de las actividades <p>Mi participación en estas actividades se ajustará al cronograma propuesto por el equipo docente.</p> <p>Mi participación en la <i>REDiferencial</i> tiene como actividad grupal la realización de un informe relativo a uno de los artículos de investigación del cuadernillo, siguiendo las instrucciones y el cronograma que el equipo docente proporcionará.</p> <p>El seguimiento de mis actividades será llevado a cabo por la tutora asignada, que resolverá mis dudas y atenderá al grupo.</p> <p>Por la correcta realización de estas actividades recibiré, al finalizar el curso, un total de 2 créditos de libre configuración, así como hasta un máximo de 1 punto sobre el aprobado final, en función de las calificaciones en las pruebas realizadas (0,30 en las autoevaluaciones de las visualizaciones y 0.70 por el total de los exámenes).</p>	

EXPERIENCIAS DE INNOVACIÓN II

ESTUDIOS Y VALORACIÓN SOBRE DISTINTOS
ASPECTOS REQUERIDOS PARA LA INNOVACIÓN
EN ENTORNOS DE *BLENDED-LEARNING*

ANÁLISIS DE LA CORRESPONDENCIA ENTRE
LA ESTIMACIÓN DE LA CARGA DE TRABAJO DISCENTE
POR EL ALUMNADO Y POR SU PROFESORADO

RED: ACEC

Q. Martín-Moreno Cerrillo

(Coord.) *tina@edu.uned.es*

Carpio Ibáñez, J.; Fernández Pérez, M. D.; García-Page Sánchez, M.;
Gil Pascual, J.A.; Marquina Espinosa, A. y Morán Martín, R.
*Facultad de Educación, Escuela Técnica Superior de Ingenieros Industriales,
Facultad de Derecho, Facultad de Filología y Facultad de Filosofía*

Resumen

La determinación de la carga de trabajo discente en créditos ECTS no es una tarea fácil porque los estudiantes difieren en capacidades, conocimientos previos, intereses, compromiso con el estudio... Asimismo influyen factores externos en la percepción de cada estudiante de una misma asignatura: su situación personal, ocupaciones familiares, actividades laborales, etc.; lo que es especialmente significativo en la educación a distancia.

El objetivo de investigación ha sido analizar la correspondencia entre la estimación de la carga de trabajo discente por el alumnado y por su profesorado. La metodología aplicada ha sido de carácter mixto (cuantitativa-cualitativa) y los instrumentos utilizados han sido: 1) el Cuestionario DIPROVATIES y 2) una Guía de Preguntas para el Grupo de Discusión, elaborada al efecto.

Los numerosos resultados obtenidos son de dos tipos: generalistas y particularistas. Los primeros han permitido verificar las funcionalidades técnica y académica del Cuestionario DIPROVATIES aplicado a través de Alf, en tanto que instrumento que permite analizar el grado de correspondencia en la estimación docente-discente en asignaturas de distintas áreas de conocimiento. El objetivo particularista ha conducido al análisis del citado grado de correspondencia en el caso específico de cada una de las 7 asignaturas concernidas en esta investigación.

Palabras clave: créditos ECTS, carga de trabajo discente, DIPROVATIES, e-learning.

Abstract

Determining the student workload on ECTS credits is not an easy task, because students differ in abilities, previous knowledge, interests, engagement, etc. Besides, there are external factors that influence each student's perception on the same subject: his personal context, his family responsibilities, his job activities, etc. which are especially relevant in distance education.

The aim of this research has been to analyze the correspondence between the estimation of the student workload by both the students and their professors. A combined methodology –quantitative and qualitative– has been followed, with the use of two different tools: 1) the DIPROVATIES Questionnaire and 2) a Guide of Questions for the Discussion Group, created on-purpose.

The many results obtained are of two kinds: general and particular. The former ones have facilitated the verification of the technical and academic functionalities of the DIPROVATIES Questionnaire applied on Alf (web-based platform) as a means to verify the level of correspondence between the students' and professors' estimation of the student workload in subjects of different areas. The particular-aimed results have led to the analysis of such level of correspondence for the specific case of each of the seven subjects discussed in this research.

Key words: ECTS credits, student workload, DIPROVATIES, e-learning.

1. INTRODUCCIÓN

El Espacio Europeo de Educación Superior (EEES) otorga un rol básico al alumnado en la determinación de la carga docente de cada asignatura, si bien, la responsabilidad última en la estimación de las actividades de enseñanza-aprendizaje discentes que corresponden una determinada cantidad de créditos ECTS, se delega en el profesor, que necesita disponer de una referencia para determinar el tiempo y esfuerzo que exige cada una de las actividades de su asignatura al estudiante.

En el planteamiento del EEES la determinación de la carga de trabajo discente no es una tarea fácil porque los estudiantes difieren en cuanto a capacidades, conocimientos previos, intereses, expectativas, experiencia, compromiso con el estudio, etc. También influyen factores externos en la percepción de cada estudiante de una misma asignatura, tales como: su situación personal, ocupaciones

familiares, actividades laborales, etc., lo que es especialmente significativo en el contexto de la educación a distancia. En efecto, no cabe esperar que la estimación de la carga de trabajo discente sea coincidente para todo el alumnado de una misma asignatura, por lo que el profesorado de la misma tendrá que realizar una aproximación entre las diversas estimaciones de su alumnado y la suya propia.

2. OBJETIVOS

Esta investigación se ha planteado dos tipos de objetivos: generalistas y particularistas. Los objetivos generalistas han sido dos:

1. Verificar las funcionalidades técnica y académica del Cuestionario DI-PROVATIES en su aplicación a través de la plataforma Alf, en tanto que instrumento que permite analizar la correspondencia existente en la estimación de la carga de trabajo discente por el alumnado y por su profesorado en las asignaturas de las distintas áreas de conocimiento.
2. Contrastar los resultados que se obtuvieran con los obtenidos en una investigación previa, realizada por el mismo equipo investigador en 2008, pero a través de la plataforma Web-ct.

Los objetivos particularistas también han sido dos:

1. Analizar el nivel de correspondencia existente en la estimación de la carga de trabajo discente por el alumnado y por su profesorado en las 7 asignaturas concernidas en esta investigación: 1) Análisis de Circuitos, 2) Antropología Política, 3) Diseño de Programas de Desarrollo Social y Cultural, 4) Gramática Española I, 5) Historia del Derecho Privado, Penal y Procesal, 6) Organización del Centro Escolar y 7) Orientación de los Recursos Humanos en las Organizaciones.
2. Contrastar los resultados que se obtuvieran con los obtenidos en la citada investigación de 2008.

3. MÉTODO

Se ha aplicado una metodología de carácter mixto: cuantitativa y cualitativa.

Instrumentos para la obtención de los datos

Los instrumentos utilizados para la obtención de los datos han sido dos: 1) el Cuestionario DIPROVATIES y 2) una Guía de Preguntas para el Grupo de Discusión, elaborada al efecto.

El Cuestionario DIPROVATIES es un cuestionario específico para la valoración, en el marco del EEES y a través de Internet, del tiempo y el esfuerzo que una asignatura exige al alumnado. Este cuestionario ha sido elaborado en una investigación anterior por seis miembros del equipo que ha realizado la presente de investigación (Martín-Moreno Cerrillo, Carpio Ibáñez, Fernández Pérez, García-Páge Sánchez, Gil Pascual y Marquina Espinosa (2007).

Este cuestionario, que integra preguntas cerradas y preguntas abiertas, permite obtener datos cuantitativos y cualitativos. Está conformado por 6 dimensiones con un total de 22 áreas de indagación:

- I. *Fase previa de preparación de la asignatura:* 1) adquisición del material (texto, guías, etc.), 2) lectura de la Guía general de la carrera, 3) lectura de la Guía específica de la asignatura y 4) acceso a los cursos virtuales.
- II. *Fase de aprendizaje de la asignatura:* 1) contenidos teóricos, 2) prácticas y trabajos obligatorios (trabajos de asignatura, laboratorio, prácticas en empresas, etc.), 3) actividades recomendadas (lectura, trabajos voluntarios, encuestas, talleres, prácticas voluntarias, elaboración de pruebas objetivas, etc.) y 4) cuadernillos de evaluación.
- III. *Apoyo docente para el aprendizaje de la asignatura:* 1) atención presencial, 2) atención telefónica, 3) participación en foros virtuales, 4) correo electrónico, 5) chats y 6) otros (contenidos en línea, trabajo colaborativo en red, etc.).
- IV. *Aprendizaje con medios audiovisuales:* 1) radio, 2) videoconferencia y 3) televisión.
- V. *Preparación de las pruebas presenciales:* 1) febrero, 2) junio y 3) septiembre.
- VI. *Desplazamientos a la Sede Central y al Centro Asociado:* 1) a la Sede Central de la UNED y 2) a los Centros Asociados.

La Guía de Preguntas para el Grupo de Discusión, elaborada para esta investigación por los integrantes del equipo, ha tenido como objetivo recabar información del alumnado que hubiera respondido al cuestionario DIPROVATIES,

sobre este cuestionario y sobre el proceso de aplicación del mismo y, como se puede ver en este mismo trabajo, está constituida por 4 dimensiones con 19 áreas de indagación, como mínimo: 1) formato del cuestionario (5 áreas), 2) contenido del cuestionario (11 áreas), 3) modo de aplicación (3 áreas) y 4) otros comentarios sobre el cuestionario (las áreas derivan de las observaciones formuladas por los sujetos).

Población y muestras

La población para la aplicación del Cuestionario DIPROVATIES ha sido el conjunto de estudiantes de las 7 asignaturas concernidas, lo que ha superado los 3.000 estudiantes. Dado que el porcentaje de respuestas a cuestionarios aplicados a través de Internet suele ser muy bajo, se ha identificado muestra con población en las 7 asignaturas concernidas, de tal forma tal que se ha propuesto la cumplimentación del Cuestionario DIPROVATIES a la totalidad de estudiantes de las mismas. En consecuencia, se ha dispuesto de 7 muestras, una por cada asignatura.

En cuanto a la constitución del Grupo de Discusión, en el mes de julio se puso un mensaje en el curso virtual de cada una de las 7 asignaturas invitando a los estudiantes a:

1. Cumplimentar el cuestionario, si todavía no lo habían hecho.
2. Participar en el Grupo de Discusión del 14 de septiembre sobre el mismo cuestionario.

Se contactó también con una de la representante de estudiantes, quien se ofreció a motivar a los estudiantes para su participación en el Grupo de Discusión, en la medida que les fuera posible. Dado que a primeros de septiembre sólo se había recibido la aceptación de un estudiante, se tomó una medida adicional para la constitución del Grupo de Discusión, consistente en invitar a los estudiantes residentes en la provincia de Madrid, por carta o telefónicamente, en función del número de estudiantes residentes en Madrid de cada asignatura, dado que el equipo investigador sólo tenía posibilidad de llevar a cabo este Grupo de Discusión en la Sede Central de la UNED (Madrid).

Elaboración, adaptación y aplicación de los instrumentos

El Cuestionario DIPROVATIES fue adaptado a la plataforma Alf para la presente investigación (inicialmente había sido elaborado para la plataforma Web-ct), dado que es la plataforma que ha elegido la UNED para los cursos virtuales en todas las asignaturas de Grado y de Máster adaptadas al EEES.

La aplicación se realizó a través de Internet en dos fases sucesivas en función de la temporalización de cada asignatura: 1) asignaturas cuatrimestrales del primer cuatrimestre y primer cuatrimestre de las asignaturas anuales y 2) asignatura cuatrimestral del segundo cuatrimestre y segundo cuatrimestre de las asignaturas anuales. El primer día en que el cuestionario estuvo disponible en una asignatura, cada estudiante recibió un mensaje del equipo docente de la misma solicitándole la cumplimentación del mismo. El cuestionario estuvo disponible para su cumplimentación durante los 30 días siguientes a la terminación de las correspondientes pruebas presenciales.

El Grupo de Discusión se desarrolló en la Sede Central de la UNED (Madrid) en el mes de septiembre, una vez concluidos los exámenes de esta convocatoria. Ante un proceso de invitación tan amplio como el descrito anteriormente, el equipo investigador había previsto la organización de, al menos, un Grupo de Discusión por cada una de las 7 asignaturas implicadas, en función del número de estudiantes que se presentaran y había reservado las correspondientes salas. No obstante, dado el pequeño número de estudiantes que asistieron (6 estudiantes), sólo fue posible constituir un Grupo de Discusión, en el que participaron también 6 de los 7 profesores integrantes del equipo investigador, puesto que a uno de ellos no le fue posible asistir a causa de un viaje profesional.

Antes del inicio del Grupo de Discusión, se procedió a la cumplimentación del cuestionario por los estudiantes asistentes, en formato de papel y lápiz, por si acaso no lo conocían por no haberlo cumplimentado en su momento a través de Internet o por si, habiéndolo cumplimentado hacía varios meses (por ejemplo, en el caso de que su asignatura fuera del primer cuatrimestre) no recordaban suficientemente su estructura y preguntas. Este se consideró un paso imprescindible, dado que el tema del Grupo de Discusión era el propio Cuestionario DIPROVATIES y las posibles razones de su escasa cumplimentación por el alumnado a través del Alf.

Durante el desarrollo del Grupo de Discusión, el equipo investigador iba tomando las correspondientes notas sobre el contenido que fue surgiendo en el mismo, a fin de proceder en su momento a un análisis cualitativo del citado contenido.

Análisis de datos

Se han realizado los siguientes análisis de datos:

- Análisis estadístico a través del SPSS de los cuestionarios cumplimentados en las 7 asignaturas concernidas (por asignatura y total).
- Análisis cualitativo de las preguntas abiertas de los cuestionarios cumplimentados.
- Análisis cualitativo las aportaciones recogidas del Grupo de Discusión.

4. RESULTADOS

Los resultados (generalistas y particularistas) se han obtenido según la siguiente secuencia:

1. Resultados cuantitativos obtenidos a través del Cuestionario DIPROVATIES.
2. Resultados cualitativos obtenidos a través del Cuestionario DIPROVATIES.
3. Resultados cualitativos obtenidos a través del Grupo de Discusión.

Los resultados generalistas se sintetizan a continuación. Los resultados particularistas, es decir, los relativos al nivel de correspondencia existente entre la estimación de la carga docente por el alumnado y por su profesorado en cada una de las 7 asignaturas concernidas en esta investigación, por su especificidad, no son resultados de interés general, sino que constituyen un documento de trabajo para el correspondiente docente, por lo que no procede su exposición en la presente publicación.

1. SÍNTESIS DE LOS RESULTADOS OBTENIDOS A TRAVÉS DEL CUESTIONARIO DIPROVATIES

Características de la muestra: datos de clasificación de los estudiantes que respondieron al cuestionario (descripción de la muestra aceptante)

El tamaño muestral ha sido muy reducido como viene siendo habitual en los cuestionarios aplicados a través de Internet. Incluso ha sido más reducido en esta investigación en la que se ha utilizado la plataforma Alf para la aplicación, que en una investigación realizada en 2008 (Martín-Moreno Cerrillo, Carpio Ibáñez, Fernández Pérez, García-Page Sánchez, Gil Pascual y Marquina Espinosa, 2009) en la que se realizó la aplicación a través de la Web-ct, lo que se explica porque tanto en la presente investigación, como en la anterior, el alumnado accedía al curso virtual de cada una de las 7 asignaturas a través de Web-ct.

El análisis de los datos de clasificación ha puesto de manifiesto que la muestra aceptante ha estado constituida por una mayoría de mujeres (43,5% mujeres y 30,4% hombres); un alto porcentaje (26,1%) ha optado por no contestar a este ítem). El mismo porcentaje ha optado por el «no contesta» en cuanto al intervalo de edad. Los restantes intervalos de edad se han repartido de la siguiente forma: de 41 a 50 años (26,1%), de 31 a 40 años (21,7%), de 26 a 30 años (17,4%), de 21 a 25 años (4,3%) y de más de 60 años (4,3%). Finalmente, en cuanto al número de créditos matriculados por término medio, ha sido bastante similar en el primer cuatrimestre (20,94) y en el segundo (21,00).

Figura 1. Distribución de la muestra por sexo.

Figura 2. Distribución de la muestra por edad.

Si se comparan los resultados de estos datos de clasificación con los obtenidos en la investigación de 2008, se aprecian algunas diferencias. Concretamente, se mantiene la mayoría de mujeres, aunque con un sustancial descenso (66,3% en 2008) y continúa siendo mayoritario el segmento de 41 a 50 años, aunque también con decremento (37,2% en 2008). El número de créditos matriculados sigue con la misma tónica entre 20 a 21 créditos en el primer y segundo cuatrimestre por término medio.

FASE PREVIA PARA EL ESTUDIO DE LA ASIGNATURA

A) CUÁNDO SE INICIA LA ACTIVIDAD

a) **Adquisición de material:** el 56,5% de los estudiantes que han contestado el cuestionario adquirieron el material antes del comienzo del curso; los restantes adquirieron el material durante la primera semana o durante el primer mes (21,7% en cada caso). Comparando estos datos con los obtenidos en la investigación de 2008, puede apreciarse una tendencia a la adquisición del material cada vez de forma más temprana en un porcentaje muy significativo, habiendo pasado del 40,6% de los estudiantes que adquirirían el material antes del comienzo del curso a un incremento de 16 puntos porcentuales.

Figura 3. Adquisición del material.

b) Grado de dificultad en la adquisición del material: el 27,3% de los estudiantes que han respondido al cuestionario consideran que su localización les ha resultado muy fácil y el 40,9% considera que fácil. Los que han encontrado un grado de dificultad media-baja constituyen el 13,6%; casi el mismo porcentaje considera que la dificultad ha sido medio-alta (13,5%). Sólo al 4,5% le ha resultado muy difícil la localización/adquisición del material. Comparando estos resultados con la investigación de 2008, se aprecia que los estudiantes consideraban en un 47,9% que era muy fácil/fácil la adquisición de material y el 39,6% con un grado medio bajo/medio de dificultad, lo que daba un porcentaje del 87,5% de estudiantes que consideraban con un nivel fácil o medio de dificultad la adquisición de material. Un 12,5% lo consideraban difícil, frente al 4,5% de la investigación actual. Se aprecia ahora, por tanto, que ha bajado muy significativamente el nivel de dificultad en la localización/adquisición del material didáctico.

c) Lectura de la Guía General de la carrera: de los estudiantes que han contestado al cuestionario, el 56,5% manifiesta haber leído la Guía General de la carrera antes de iniciarse el curso y el 30,4% durante la primera semana, lo que denota que hay un porcentaje acumulado del 86,9% de los estudiantes que han leído el Guía General durante la primera semana del curso. El 8,7% la lee durante el primer mes y sólo un 4,3% manifiesta que no llegado a leerla nunca. Com-

parando esta estadística con los resultados de 2008, se aprecia de nuevo un claro interés del alumnado por el conocimiento de los medios que ofrece la UNED, puesto que hay un aumento de un 13,8% de los estudiantes que leen la Guía antes de iniciar el curso (en 2008 era el 42,7% de los estudiantes los que manifestaban que leyeron la Guía General antes del comienzo del curso). Como se mantiene casi igual el porcentaje de los que la leyeron en la primera semana (el 31,3% durante el pasado curso), de nuevo se llega a la conclusión de que hay un traslado de los estudiantes que leían la Guía en el primer mes, hacia una lectura antes del inicio del curso (21,9%, según los resultados de 2008).

En cuanto al grado de dificultad en la lectura de la Guía General de la carrera, el 18,2% de los estudiantes que ha contestado el cuestionario lo califica de muy fácil, el 40,9% de fácil, el 31,8% de dificultad media y el resto con igual porcentaje del 4,5% en cada caso, lo califica de difícil o no contesta. Comparando estas respuestas con las de la investigación de 2008, se aprecia que se ha elevado el nivel de dificultad que los estudiantes aprecian en la lectura de la Guía General de la carrera, que antes consideraban de muy fácil o fácil lectura (un 71% de los estudiantes frente al 59.1% actual) y un 27,4% de un grado medio bajo/alto de dificultad, lo que daba en 2008 un porcentaje de menos del 2% de estudiantes que consideraban difícil la lectura de dicha Guía de la carrera.

d) Lectura de la Guía Específica de la asignatura: el 52,% de los estudiantes que contestaron el cuestionario habían leído la Guía Específica de la asignatura antes del inicio del curso. El 17,4% leyeron la Guía Específica durante la primera semana del curso y el 8,7% durante el primer mes. Lo cual significa que el 78,3 de los estudiantes que contestaron el cuestionario habían leído la Guía Específica durante el primer mes del curso y sólo el 8,7% la leyeron un mes antes de los exámenes. En este parámetro se aprecia también un aumento de la celeridad del alumnado en la lectura de la Guía Específica, respecto al análisis realizado en 2008, en el cual el 35,8% había leído la Guía Específica de la asignatura antes del comienzo del curso; el 30,5% durante la primera semana y el 30,5% durante el primer mes, por lo que un 66,3% de los estudiantes habían leído la Guía Específica de la asignatura en la primera semana, frente al 70,6% el caso actual.

En cuanto a la dificultad en la lectura de la Guía Específica de la asignatura: el nivel de facilidad de lectura es mayor respecto al de la Guía General de la carrera, puesto que un 13,6% de los estudiantes que han contestado al cuestionario consideran que es muy fácil y un 50,0% que es fácil, lo que suma un 63,6% de

Figura 4. Lectura guía específica de la asignatura.

estudiantes que consideran muy fácil o fácil su lectura; el 9,1% considera que tiene un nivel medio bajo y el 13,6% lo considera de dificultad media alta. Un porcentaje igual no sabe o no contesta. Comparativamente con la investigación de 2008, se observa una disminución de la dificultad de lectura de la Guía Específica.

e) Acceso a los cursos virtuales: 13,0% de los estudiantes que han contestado el cuestionario entraron en el curso virtual de la asignatura antes del comienzo del curso; el 47,8% durante la primera semana; el 21,7% durante el primer mes, de lo que se deduce que un 82,5% de los estudiantes que contestaron el cuestionario habían consultado la virtualización de su asignatura durante el primer mes. Asimismo el 4,3% la consultó un mes antes de los exámenes, quedando un resto del 8,7% que no entró nunca en el curso virtual de la asignatura, al que hay que añadir el 4,3% que no sabe o no contesta, lo cual puede interpretarse como que no la consulta, sumando ambos parámetros un total del 13%. Comparando estos datos con los de la estadística de la investigación de 2008, en

la cual el 6,3% habían entrado en la virtualización de la asignatura antes del comienzo del curso y el 40% durante la primera semana, sumando en total el 46,3%, en el curso actual se ha producido un aumento porcentual de algo más de un punto de los estudiantes que entraron en la virtualización en la primera semana.

Hay que hacer observar que los cursos virtuales se activan coincidiendo con el principio de curso. El que haya un número de estudiantes que contesten que han entrado en la virtualización de la asignatura antes del comienzo del curso puede deberse a que confundan lo que es la virtualización específica de la asignatura con las páginas web generales de la UNED, entre las que está la Guía General de la carrera y otras informaciones de interés.

Respecto al grado de dificultad en el acceso a los cursos virtuales: el porcentaje de estudiantes que lo considera muy fácil es del 13,6% que sumado al 45,5% que lo considera fácil, conduce a un total del 59,1% de estudiantes que no encuentran dificultad. Los estudiantes que lo consideran de dificultad media-baja constituyen el 13,6% y media-alta el 9,1%, lo que establece que el 22,7% encuentran una dificultad media. Sólo un 9,1% lo consideran difícil y, de nuevo igual porcentaje, no sabe o no contesta. Comparando los resultados con los de la investigación de 2008, se observa que se ha producido un fuerte descenso del porcentaje de estudiantes que consideran muy fácil o fácil el acceso a los cursos virtuales, así como de estudiantes que indica un nivel medio de dificultad. En efecto, el nivel de facilidad que se elevaba al 81%, ahora es el 59,1%, así como un aumento consecuente en los que consideraban el nivel medio de dificultad, puesto que frente a un 13,7% anterior, ahora pasa a ser del 22,7%. Queda, asimismo un apreciable porcentaje de estudiantes que lo consideran ahora difícil (9,1%, frente al 4,2% anterior).

Como valoración general de la fase previa:

- Los estudiantes que han contestado el cuestionario mayoritariamente acceden a la adquisición del material y lectura de Guías antes de iniciarse el curso o inmediatamente iniciarse éste y durante el primer mes la práctica totalidad de ellos han realizado dichas tareas, comprobándose que esta fase se realiza con mayor celeridad que en la investigación de 2008.
- Los estudiantes muestran un significativo aumento de la facilidad que encuentran en la adquisición del material didáctico, lo que puede deberse a la introducción de las nuevas metodologías en la venta de material recomendado (tanto en la librería virtual de la UNED, como en las librerías de

los centros asociados), así como en la respuesta de las librerías externas a la UNED, que cada vez facilitan más rápidamente, y tienen mejor acceso, al material recomendado por la UNED.

- En cuanto a la adquisición del material impreso y lectura de las Guías, General y Específica, se aprecia en general una mayor celeridad de los estudiantes en su adquisición y consulta.
- Hay un muy significativo descenso de los estudiantes que entran en la virtualización, especialmente en el colectivo que entra en el primer mes, pero muy especialmente se aprecia un elevado grado de dificultad en el acceso a la virtualización, esto a tenor, no sólo de las respuestas al Cuestionario DIPROVATIES, sino también de las aportaciones del Grupo de Discusión. La disminución del porcentaje de estudiantes que utilizan los cursos virtuales puede, además, haber afectado a los resultados del Cuestionario, al haber sido aplicado a través de los cursos virtuales, y no en formato papel, en el cual, posiblemente, el porcentaje de respuestas hubiera sido más elevado.

APOYO DOCENTE

El apartado «Apoyo docente» tiene en el Cuestionario DIPROVATIES un amplio alcance, ya que incluye desde la atención presencial que el equipo docente de la asignatura en la Sede Central de la UNED y el profesor tutor del Centro Asociado ofrecen al alumnado, hasta los medios que están a su alcance, tales como: atención telefónica, participación en foros virtuales, correo electrónico, chats y otros elementos como contenidos en línea, trabajo colaborativo en red, etc.

a) Atención presencial

El análisis de datos ha puesto de manifiesto que un 67% de los estudiantes acuden a recibir atención presencial. El momento en que se produce este requerimiento oscila entre el 33% que se pone en contacto con el profesor de la Sede Central o con el tutor del Centro Asociado desde la primera semana (14,3%) o desde el primer mes del curso (19%) y el 14,3% que espera a un mes (9,5%) o a una semana antes de los exámenes (4,8%). Destaca el dato de que un 19% del alumnado solicita atención presencial antes de que comience el curso de manera

oficial. El 33% manifiesta que nunca utiliza el apoyo docente presencial. Este dato coincide con el porcentaje de estudiantes (36,3%) que consideran que realizar esta actividad les supone una cierta dificultad, que va desde la categoría dificultad media-alta a muy difícil. Para un 36,3%, acudir a una tutoría presencial le resulta fácil o muy fácil. Si se tienen en cuenta los datos recogidos en la investigación de 2008, se observa que se mantiene como un factor constante que el mayor porcentaje de estudiantes comienzan a solicitar atención presencial en la primera fase del curso (entre la primera semana y el primer mes).

b) Atención telefónica

El porcentaje de estudiantes que utiliza el teléfono como medio de consulta supone un 42,9% del total. De nuevo aparece el dato de que un apreciable porcentaje de estudiantes (19%) comienza a hacer consultas telefónicas antes de que comience el curso oficialmente. Igual que ocurría en el análisis de datos de la variable «atención personal», la mayoría de los estudiantes comienzan a hacer consultas telefónicas al profesorado en la primera fase del curso entre la primera semana y el primer mes (4,8% y 11,3% respectivamente). En un análisis comparativo con los datos de la investigación de 2008, se mantienen valores similares, tanto en el porcentaje de utilización de la atención telefónica (42,9%), como en el porcentaje de los que manifiestan que, o no la utilizan, o no contestan (54%). En cuanto al grado de dificultad para utilizar este medio, el 22,3% señala dificultad alta frente al 11,1% que lo considera un medio fácil. Llama la atención el aumento del porcentaje que indica una alta dificultad frente al 5,6% de la investigación de 2008.

c) Participación en foros virtuales

El 84% del alumnado participa en los foros virtuales. Sobresale el dato de que el 52,61% participa en los foros virtuales desde el comienzo del curso, el 42,1% en la primera semana y el 10,5% inicia la participación en los foros antes del comienzo oficial del curso. El 26,3% del alumnado comienza a participar en los foros a lo largo del primer mes. Sólo un 5,3% se incorpora a la actividad de los foros un mes antes de los exámenes. Comparando los datos actuales con los obtenidos en la investigación de 2008, se observa que ha aumentado el número de estudiantes que participan en foros virtuales (84% frente al 76,3% anterior).

Coinciden en el alto porcentaje que señalan el inicio de participación en los foros en la primera semana y antes de que comience el curso.

El 71,4% piensa que realizar esta actividad no encierra dificultades; sólo un 9,6% considera que es difícil o muy difícil.

d) Correo electrónico

Un 66,7% utiliza el correo electrónico como medio de consulta docente frente al 33,3% que nunca lo ha utilizado a tal fin. El mayor porcentaje de estudiantes, 38,9%, utiliza este medio durante el primer mes. Este medio es menos utilizado antes de comenzar el curso y en la primera semana.

Se observan cambios en el uso del correo electrónico en comparación con datos obtenidos en investigaciones anteriores. Aumenta el porcentaje de uso del 37,6% al 66,7% actual. Cambia también el momento de uso, puesto que el porcentaje aumenta durante el primer mes (del 16,1% al 38,9%) y se mantienen los porcentajes del alumnado que usa el correo electrónico como instrumento de consulta e interacción con el profesorado durante la primera semana (14% *versus* 16%) y antes de comenzar el curso (5,4% *versus* 5,6%). Utilizar el correo electrónico es especialmente fácil para el 52,6% y difícil o muy difícil para el 10,6%.

e) Chat

Este medio de consulta e interacción no se utiliza de forma habitual, tal como ocurría en la investigación de 2008. Sólo 15,8% lo ha empleado en la primera fase del curso. Destaca el dato de que el mayor porcentaje de estudiantes (10,5%) se inicia en el uso de este medio durante la primera semana. Los datos actuales son exactamente iguales a los datos de la investigación anterior. Dentro del bajo porcentaje que utiliza el chat, quienes lo utilizan consideran que es fácil (11,2%) hacerlo.

f) Otros (contenidos en línea, trabajo colaborativo en red, etc.)

El 45,0% no emplea recursos que ofrece el espacio virtual, tales como la consulta de contenidos en línea o el trabajo colaborativo. Un 25% de los que emplean estos medios comienzan a hacerlo en el inicio del curso (el 20% en la primera semana y el 5% durante el primer mes). No se producen cambios en los

porcentajes de uso de estos medios (se han obtenido valores similares a los obtenidos en la anterior de 2008. El grado de dificultad es bajo para el 5,3% y muy fácil para el 10,5%. La mayoría del alumnado (84,2%) no se pronuncia sobre la facilidad/dificultad de uso.

Cabe concluir sobre este punto que:

- La participación en foros es, con diferencia, el medio elegido por un mayor porcentaje de estudiantes (84,2%) como apoyo docente, seguido por la atención presencial (67%) y el correo electrónico (66,7%).
- En comparación con los datos obtenidos en la investigación de 2008, se mantiene el orden de preferencia en los medios citados, pero aumenta el porcentaje de estudiantes que utiliza la participación en foros (84,2% *versus* 76,3%). Tal como se señaló en la anterior investigación, el empleo del teléfono pierde el protagonismo que tuvo en otros momentos.

Aunque la comunicación a través de Internet en sus distintas formas (participación en foros, correo electrónico, etc.) se está convirtiendo en el instrumento más utilizado como apoyo docente, la atención presencial mantiene un puesto importante, tanto en porcentaje de estudiantes, como en el tiempo que los estudiantes le dedican.

Hay que destacar, también, que los medios tecnológicos asociados a Internet (foros, correo electrónico, chat y otros medios virtuales) son utilizados por el alumnado para hacer consultas y recibir apoyo docente en la primera parte del curso, es decir durante la primera semana y durante el primer mes y de nuevo se obtiene el dato de que un porcentaje de estudiantes comienza las consultas a través de todos los medios analizados antes de que comience formalmente el curso.

En cuanto al grado de dificultad, es la atención presencial la que supone un grado mayor de dificultad para un mayor porcentaje de estudiantes, frente a la facilidad con la que acceden a los foros o al correo electrónico.

FASE DE APRENDIZAJE

a) La adquisición o aprendizaje de los contenidos teóricos

La mayor parte de los estudiantes (el 76,2%) declara que ha adquirido los contenidos teóricos de la asignatura a lo largo del primer mes; este porcentaje es in-

ferior que al que se obtuvo en la misma pregunta en la encuesta de 2008 (el 89,5%). Teniendo en cuenta que 5 de las 7 asignaturas concernidas en esta investigación son cuatrimestrales y que, por tanto, el tiempo de estudio y trabajo es de tres a cuatro meses, el porcentaje obtenido en el Cuestionario relativo a la adquisición de los contenidos parece excesivamente alto. Se podría explicar por la presencia de un número importante de estudiantes repetidores, que serían los que afirman que han adquirido los contenidos teóricos en la primera semana del curso (52,4%) o, incluso, que ya los tenían antes del inicio del curso (14,3%).

La explicación anterior, dada para entender ese alto porcentaje, se puede aceptar como válida a la vista de la siguiente pregunta relativa al grado de dificultad que supone el aprendizaje de los contenidos teóricos. Para casi la mitad (43,4%) el grado de dificultad ha sido medio-bajo o, incluso, fácil. Sin embargo, el 13% de las respuestas indican que ha sido difícil o muy difícil, lo que parece corresponder al 14,3% de los estudiantes que han declarado que la adquisición de los contenidos teóricos la han finalizado un mes antes de los exámenes. Este último grupo de estudiantes, junto al 4,8% que afirma no haber logrado aprender los contenidos de la asignatura, podría corresponder a gran parte de aquellos que cursan la asignatura por primera vez.

b) La realización de prácticas y trabajos obligatorios

Destaca el hecho de que la mayor parte de los estudiantes (40,9%) declara que no ha realizado las prácticas y trabajos obligatorios como parte del aprendizaje de la asignatura, que las ha realizado antes del inicio del curso (4,5%) o simplemente no contesta a la pregunta (22,7%). Este porcentaje, mucho más de la mitad de las respuestas, es extraño debido al carácter obligatorio de esos trabajos, pero se puede explicar, como en el caso anterior, por la presencia de un número importante de estudiantes repetidores, ya que en muchos casos las prácticas realizadas y aprobadas en un curso se mantienen, «se guarda la calificación», para cursos posteriores en el caso de no aprobar finalmente la asignatura. Otra posible explicación, dado el carácter obligatorio de esta actividad, es que este tipo de trabajos no esté contemplado en la asignatura desde la que haya contestado el estudiante. Cualquiera de estas dos posibles explicaciones (o de ambas, ya que no son excluyentes) justificaría el resultado de la siguiente pregunta en la que el 52,2% responde con un «no sabe/no contesta» sobre el grado de dificultad que le ha supuesto la realización de esas prácticas y trabajos obligatorios.

Del resto de estudiantes que han realizado las prácticas y trabajos obligatorios de la asignatura, la mayoría (22,7%), las realiza a lo largo del primer mes y sólo un 8,1% al final, un mes antes de los exámenes. En cuanto al grado de dificultad que los estudiantes perciben en esta actividad, la gran mayoría de los estudiantes que la realizan consideran que tiene un nivel medio (30,4%) con los mismos porcentajes a ambos lados, de fácil y difícil.

c) La realización de actividades recomendadas de carácter voluntario

La mayor parte de los estudiantes (72,7%) declara que realiza las actividades voluntarias recomendadas, tales como: lecturas, trabajos y prácticas voluntarias, pruebas objetivas, etc. (porcentaje muy similar al dado en la misma pregunta en la encuesta de 2008) y de ellos, la mayoría (68,2%), los realiza a lo largo del primer mes. En el otro extremo, un 9,1% declara que no realiza este tipo de actividades. En cuanto al grado de dificultad, para la mayoría es medio (43,5%) con una cierta tendencia a considerarla difícil.

d) La realización de cuadernillos de evaluación a distancia

Al igual que ocurrió en la investigación de 2008, el dato más destacable es su escasa relevancia, ya que sólo el 10% de los estudiantes manifiesta haberlos realizado y que su realización les ha resultado fácil o muy fácil. Este hecho se puede explicar por su carácter voluntario y por el hecho de que hay asignaturas que carecen de los mismos, pero en lo sucesivo habrán de tenerse muy en cuenta en el contexto del EEES, ya que esos cuadernillos de evaluación, u otras actividades similares, están llamados a ser una parte importante del proceso de evaluación continua de los estudiantes.

APRENDIZAJE CON MEDIOS AUDIOVISUALES

a) Radio

La estadística refleja que, como medio de apoyo del aprendizaje en la metodología de enseñanza no presencial, la radio es escasamente rentable, pues el nivel de audiencia es muy bajo, ya que la encuesta ha puesto de manifiesto que no

llega a la hora el tiempo dedicado a la escucha de los programa radiofónicos educativos.

El gráfico interactivo arroja los siguientes resultados en relación con la frecuencia de utilización y el periodo real de participación: más de la mitad de los estudiantes que han respondido al cuestionario (55%) nunca ha recurrido a este sistema de apoyo al estudio y, durante el primer mes, periodo que resultó ser el más frecuentado, sólo el 15% hace uso del mismo, siendo el 10% tan sólo el que la utiliza al comienzo de curso y otro tanto (15%) el que lo hace durante la primera semana del curso; los resultados se completan con el 10% de estudiantes que no sabe/no contesta.

En cuanto al grado de facilidad/dificultad, es casi el 60% (exactamente, el 59,1%) el porcentaje correspondiente a la casilla del no sabe/no contesta; el apenas 40% restante se distribuye de la siguiente manera: el 18,2% dice que le resultó muy fácil y otro 18,2%, que el grado de dificultad es media-baja, siendo sólo el 4,5% el que lo considera, simplemente, fácil.

b) Videoconferencia

La videoconferencia, como recurso de apoyo al aprendizaje en la metodología de la enseñanza a distancia, es igualmente, a tenor de los estadísticos descriptivos, escasamente frecuentada, menos aún que la radio: no llega siquiera a los $\frac{3}{4}$ de hora el tiempo dedicado a este medio. El periodo de mayor o menor frecuencia de uso es el periodo previo al comienzo de curso (17,4%); el porcentaje restante se reparte de la siguiente manera: el 8,7% la utiliza durante la primera semana de curso y el 4,3% durante el mes que antecede a las fechas de los exámenes. El 21,7% correspondiente al alumno que no sabe/no contesta. En cuanto al nivel de dificultad, el 35% considera que es muy bajo.

c) Televisión

Se ha puesto de manifiesto una media de audición/visión de 3,68 horas, una cifra interpretable como considerablemente alta y, en consecuencia, síntoma de que la respuesta genérica no sea la adecuada: el porcentaje de frecuencia de acceso a este medio de apoyo al aprendizaje (más de 3 horas y media) resulta extrañamente alto si de lo que se trata es de medir la frecuencia de uso de los programas educativos que oferta la universidad a través de este sistema de apoyo. El

alto índice de dispersión registrado (desviación típica 8,649) podría corroborar que no anda desencaminada esta inferencia.

En cuanto al periodo de acceso, el 13,0% de los estudiantes ha contestado que lo hace antes del comienzo de curso; el 4,3%, durante la primera semana; otro 4,3, a lo largo del primer mes; otro 13,0%, en el mes previo a los exámenes; y otro 4,3%, justo en la última semana que precede a los exámenes. Junto a este conjunto de estudiantes que utiliza este medio, el 47,8% afirma no haber recurrido nunca a la televisión como herramienta de apoyo al aprendizaje de la asignatura. Finalmente, el 13% se ha adscrito a la casilla correspondiente al no sabe/no contesta. Respecto al binomio facilidad/dificultad de utilización, al 21,7% de los estudiantes le resulta de dificultad media-alta, si bien, el 65% no sabe/no contesta.

Como resumen, cabe extraer las siguientes conclusiones:

- La utilización de los tres medios –radio, videoconferencia y televisión– como instrumentos de apoyo al aprendizaje en la metodología de enseñanza a distancia, es muy baja; por tanto, poco representativa en el conjunto total de recursos disponibles.
- El porcentaje de estudiantes que recurren a los tres medios es, en términos generales, inferior a la mitad.
- El grado de facilidad/dificultad que encuentran los estudiantes en la utilización de estos tres medios es pequeño, ya que los consideran muy fáciles, fáciles o de dificultad media-baja de utilización.

PREPARACIÓN DE PRUEBAS PRESENCIALES

Lo primero que se observa es que el comportamiento de los estudiantes, indicado por los diferentes ítems es bastante regular. Hay que resaltar que las calificaciones obtenidas por los estudiantes y alumnas en febrero generan en ellos fuertes expectativas de cara al futuro por tres razones: 1) si han obtenido aprobado o más en una asignatura anual, ven la posibilidad de aprobar la totalidad de la asignatura en junio; 2) a aquellos que han suspendido en una asignatura anual, pero que no han visto dificultad en la misma, les impulsa a dedicar más tiempo en la preparación de los contenidos de los que se tendrían que examinar en junio (segundo cuatrimestre) para así en septiembre aprobar el segundo cuatrimestre y, en consecuencia, la asignatura

completa y 3) quienes aprobaron en febrero una asignatura cuatrimestral, se ven estimulados para planificar el estudio de otra cuatrimestral para junio.

Esto daría razón de ser del aumento en junio, respecto a los meses de febrero y septiembre, de la energía aplicada por los estudiantes a la preparación de las pruebas presenciales durante la primera semana, ritmo que no se recuperará en las semanas sucesivas, si bien aumentará de nuevo, aunque en menor medida, durante el mes anterior a las pruebas presenciales. El mes de septiembre presenta características especiales por la propia singularidad del periodo vacacional que le precede y del hecho de que no todos los estudiantes tienen que utilizar esta convocatoria extraordinaria.

Merece destacar en esta comparativa que el mes de febrero es el mes que da el porcentaje más alto en los ítems que reflejan el grado de dificultad que encuentran los estudiantes en la preparación de las asignaturas (niveles de dificultad media-baja y sobre todo media-alta). Esta diferencia respecto a junio y septiembre pone de manifiesto que en febrero los estudiantes aún no están familiarizados con los contenidos de la materia, mientras que en junio y septiembre ya calibran más acertadamente la dificultad que presenta la preparación de la asignatura. En este sentido también es llamativo que la opción de difícil se mantenga similar en los tres periodos de tiempo y no ocurra lo mismo con la opción de muy difícil, que en febrero obtiene porcentajes que van más allá de la duplicación respecto a septiembre, momento en el que el alumno, independientemente de las calificaciones que haya obtenido en febrero y junio, ya tiene registro de la dificultad que engendra la preparación de la materia.

DESPLAZAMIENTOS A LA SEDE CENTRAL Y AL CENTRO ASOCIADO

a) Desplazamiento al centro asociado: Mayoritariamente los estudiantes que han contestado a la pregunta acuden al centro asociado antes del comienzo del curso (23,8%) o en la primera semana (23,8%). El porcentaje desciende considerablemente entre los estudiantes que acuden a partir del primer mes (9,5%) y hasta una semana antes de los exámenes (9,5%). Un significativo número de estudiantes no acude nunca (9,5%) o no sabe/no contesta (23,8%); este porcentaje puede sumarse al del alumnado que no asiste o asiste muy poco a las tutorías del

centro asociado, con lo cual hay una elevada tasa de estudiantes que no acuden con frecuencia al centro asociado (42,9%).

Al comparar con los datos de la investigación de 2008, se observa que hay un aumento de estudiantes que no asisten habitualmente al centro asociado, puesto que los porcentajes fueron, en el caso de los que acudían antes del comienzo del curso, el 29,3% y en la primera semana, el 27%. El porcentaje desciende considerablemente entre los estudiantes que acuden a partir del primer mes hasta una semana antes de los exámenes (15%) y un elevado número de estudiantes no acude nunca (19,6%) o no sabe/no contesta (6,5%), que puede sumarse al que no acude o acude muy poco.

Asimismo los estudiantes que han contestado el cuestionario consideran mayoritariamente que la dificultad de acceso al centro asociado es media, sumando las respuestas de media-baja (19,0%) y media-alta (33,3%), por lo que un 52,3% considera que tiene una dificultad media. Muy fácil sólo es la opción elegida por el 4,8% y fácil por el 14,3%. Difícil contesta sólo un 4,8, pero si se suma al 23,8% que no sabe o no contesta, debe interpretarse que la dificultad es alta para un 28,6% de los estudiantes, porcentaje que en cierto modo coincide con los estudiantes que posiblemente no acuden al centro asociado.

b) Desplazamiento a la Sede Central: Algo más del 11% de los estudiantes acude a la Sede Central en algún momento, lo que coincide con el porcentaje que considera que es fácil o de dificultad media-baja el acceso a la misma, que posiblemente sea el alumnado del Centro Asociado de Madrid. Finalmente, el 89% los estudiantes manifiesta que nunca acude a la Sede Central.

Una posible valoración de la reducida asistencia a los centros asociados puede deberse a las mayores y mejores ofertas de material impreso que cada vez en mayor medida está ofreciendo la UNED y a la cada vez más habitual utilización de los cursos virtuales, frente a la tutoría presencial, así como la dificultad de tiempo para el desplazamiento desde lugares alejados del centro asociado.

2. SÍNTESIS DE LOS RESULTADOS OBTENIDOS A TRAVÉS DE LAS PREGUNTAS ABIERTAS DEL CUESTIONARIO

El Cuestionario DIPROVATIES, para completar los datos obtenidos a través de las preguntas cerradas y también como medio para la valoración de la propia

consistencia interna, plantea a los sujetos diversas preguntas abiertas complementarias y ofrece un espacio en blanco para observaciones. Las preguntas complementarias indagan sobre: 1) el tiempo total dedicado a las actividades de la asignatura, 2) el grado de dificultad y 3) los conocimientos previos con los que el estudiante inició el estudio de la misma.

Respecto al tiempo total dedicado a las actividades de la asignatura, hay un 26,1% que no responde. El resto indica que dedica diariamente un espacio de tiempo a la asignatura (34,8%) o un espacio de tiempo semanal (34,8%). Son minoría quienes afirman que dedican un espacio tiempo quincenal.

En cuanto al grado de dificultad de las asignaturas, un 30,4% de los estudiantes considera que tienen un grado de dificultad media-alta. En relación con los conocimientos previos sobre las asignaturas, el 26,1% los califica de buenos.

En el espacio que el Cuestionario ofrece para las observaciones de los estudiantes, la mayor parte de las aportaciones se han centrado en las asignaturas; son escasas las observaciones dirigidas a la estructura del propio Cuestionario. Cabe sintetizar las respuestas obtenidas de la siguiente forma:

- Son bastantes los estudiantes que señalan como mayor dificultad la extensión de las asignaturas.
- Se subraya como una dificultad del estudio en la UNED el no tener compañeros con los que relacionarse.
- Las asignaturas que integran teoría y práctica presentan dificultades al alumnado para integrar ambas partes.
- El alumnado demanda mayor componente práctico en las asignaturas.
- El tiempo que se dedica a la parte práctica de las asignaturas en las tutorías resulta insuficiente.
- El tiempo que se proporciona para hacer las pruebas presenciales se considera, en general, insuficiente.
- El material didáctico es en general adecuado y facilita la preparación de las asignaturas.
- Para un alumno, la dificultad más insalvable ha sido que su centro asociado no tuviera tutor para la asignatura desde la que ha respondido al cuestionario.
- Otro alumno ha escrito en observaciones: *sobre todo en la parte práctica, pen-*

sé que después de dedicar tanto tiempo a esta asignatura no sería capaz de aprobarla. Fueron muy útiles los exámenes resueltos de años anteriores. En el foro de debate, encontré un apoyo importante para la parte teórica.

- Otro alumno expone que: *la dificultad de esta asignatura no radica en la extensión, sino en la falta de base desde la que partimos.*
- Otro alumno encuentra *gran discrepancia entre la dificultad y extensión de la materia y el apoyo facilitado por el equipo docente.*
- Un alumno ha escrito la siguiente sugerencia: *debería haber de manera orientativa y voluntaria donde sea posible (tutorías) unos exámenes bimensuales con los que el alumno pudiera entrar en contacto con la forma de examen que se encontrara en cada cuatrimestre (un ensayo) y un repaso de su nivel.*

Finalmente, resulta halagador para un profesor leer la siguiente valoración de la asignatura realizada por un estudiante: *la materia es extensa, interesante, conectada con lo cotidiano, propicia la crítica y la reflexión, posibilita otra mirada, forma y enriquecedora. En suma el contenido es un deleite para la mente.*

3. SÍNTESIS DE LOS RESULTADOS OBTENIDOS A TRAVÉS DEL GRUPO DE DISCUSIÓN

A través de la técnica de Grupo de Discusión, se promovió la interacción y el contraste de opiniones entre los estudiantes y el equipo investigador en torno a la estructura del Cuestionario DIPROVATIES y su aplicación. Para ello se utilizó la Guía de Preguntas elaborada al efecto. A continuación se ofrece una síntesis de los resultados obtenidos.

En cuanto a la valoración del cuestionario:

- En la dimensión *formato*, los sujetos han considerado que:
 - Formula las preguntas con claridad y precisión.
 - La distribución de las preguntas por fases de actividad constituyen un buen procedimiento. para estructurar el cuestionario, que además incrementa su claridad.
 - El espacio previsto para las preguntas de respuesta libre es el adecuado.
 - El tiempo exigido para su cumplimentación no es excesivo.
 - Los datos personales solicitados para la clasificación muestral han sido eti-

quetados por los sujetos como *los mínimos imprescindibles*, especialmente teniendo en cuenta que, siempre que ha sido posible, se han solicitado a través de intervalos (por ejemplo, marcar el intervalo de edad en el que se encuentra el sujeto), en lugar de pedir el dato concreto.

— Respecto a la dimensión *contenido*, los sujetos han considerado que:

- Tanto la escala para señalar el esfuerzo, como la escala para señalar cuándo se inició la actividad son adecuadas.
- Han encontrado bastantes dificultades para la estimación numérica de las horas totales empleadas en la realización de las distintas actividades, debido a que es un extremo al que no han ido prestando especial atención durante el curso, por lo que no están seguros de que la estimación que han realizado al responder al cuestionario sea la correcta. En palabras de uno de los sujetos: *he de decir que, en general, mis respuestas no son demasiado concretas, no me acuerdo demasiado.*
- Las preguntas-síntesis son adecuadas y útiles para expresar la opinión global: ayudan a sintetizar las opiniones básicas, en palabras de uno de los sujetos.
- No suprimirían ni añadirían ninguna pregunta, pero formularían de otra manera las preguntas relativas al tiempo de dedicación, aunque no dan indicaciones o pistas sobre cómo podría ser la nueva formulación.
- En la misma línea, las preguntas del cuestionario que les plantearon más dificultades para responder fueron las relativas a la estimación de las horas dedicadas a cada actividad.
- Las preguntas con más riesgo de respuestas de «deseabilidad social» son las relativas al tiempo de dedicación diaria, semanal... a la asignatura desde la que respondieron.
- Preguntas con alto riesgo de respuestas «victimistas» serían las relativas a la opinión global sobre la carga de trabajo de la asignatura.
- Las preguntas en las que puede existir mayor desacuerdo en las respuestas entre la estimación del profesorado y del alumnado son las relativas a la estimación del tiempo requerido por cada actividad.
- Respecto al grado en que se percibe la existencia de controles de consistencia interna en el cuestionario, los sujetos han manifestado no haberlos

percibido como tales controles, sino como una insistencia del cuestionario en preguntar sobre determinados aspectos.

- Respecto a la dimensión *modo de aplicación*, los sujetos han considerado que:
 - La aplicación a través del curso virtual da lugar a que, una vez que se recibe la invitación a hacerlo en los próximos 30 días, existe la tendencia a posponer su cumplimentación para un momento en que se tenga más tiempo y, al final, a pesar de los reiterados avisos de que se acaba el plazo, muchas veces no se encuentra el momento para hacerlo.
 - La aplicación en formato de papel y lápiz a través de las tutorías incrementaría el número de sujetos que respondieran al cuestionario al tener que hacerlo en el mismo momento en el que se les facilitara. Las respuestas tendrían el sesgo de que serían básicamente las de los estudiantes que acuden habitualmente a las tutorías, no las del resto de los estudiantes.
 - Finalmente, la aplicación en formato de papel y lápiz a través del correo electrónico y/o postal no la consideran funcional, ya que entienden que la cumplimentación del cuestionario se postergaría aún más que en el caso de la aplicación a través del curso virtual.

La organización y desarrollo del Grupo de Discusión fue una experiencia interesante por diversas razones:

- Una muy importante es el agradecimiento que mostraron los estudiantes que participaron por este espacio de visibilidad, ya que sin sus respuestas al Cuestionario DIPROVATIES, esta investigación habría sido inviable.
- Sus comentarios en el grupo de discusión fueron de mucho interés para poder afinar en la interpretación de las respuestas recogidas a través de los cuestionarios.
- Los estudiantes hicieron reflexionar al equipo investigador sobre los tiempos en los que sería más conveniente situar el Cuestionario DIPROVATIES en Internet y respecto al tiempo que se debería mantener abierto para su cumplimentación en este medio.
- Sugirieron el interés de comentar al inicio del curso los objetivos de este proyecto de investigación y la importancia de su colaboración para obtener datos de mayor calidad que repercutirán en una mejora educativa universitaria.

GUÍA DE PREGUNTAS PARA EL GRUPO DE DISCUSIÓN (Preguntas sobre el cuestionario y su aplicación)

1. Sobre el formato
<ul style="list-style-type: none"> 1.1. Claridad de las preguntas 1.2. Distribución de las preguntas por fases de actividad 1.3. Espacio previsto para las preguntas de respuesta libre 1.4. Tiempo exigido para su cumplimentación 1.5. Los datos personales solicitados para la clasificación muestral
2. Sobre el contenido
<ul style="list-style-type: none"> — Adecuación de la escala para señalar el esfuerzo — Adecuación de la escala para señalar el momento en que se inició la actividad — Dificultades para la estimación numérica de las horas totales — Adecuación de las preguntas-síntesis — Pregunta/s que suprimiría — Pregunta/s que añadiría — Pregunta le planteó más dificultad para responder — Preguntas con alto riesgo de respuestas de «deseabilidad social» — Preguntas con alto riesgo de respuestas «victimistas» — Preguntas en las que puede existir mayor desacuerdo entre la estimación del profesorado y del alumnado — Grado en que percibió la existencia de controles de consistencia interna en el cuestionario
3. Sobre el modo de aplicación
<ul style="list-style-type: none"> — Aplicación a través del curso virtual — Aplicación en formato de papel y lápiz a través de las tutorías — Aplicación en formato de papel y lápiz a través del correo electrónico y/o postal
4. Otros comentarios sobre el cuestionario
<ul style="list-style-type: none"> 4.1.

REFERENCIAS

CERNUDA DEL RÍO, A., GAYO AVELLO, D., VINUESA MARTÍNEZ, L., FERNÁNDEZ ÁLVAREZ, M y LUENGO DÍEZ, M. C. (2005). Análisis de los hábitos de trabajo autónomo de los alumnos de cara al sistema de créditos ECTS. 1-8. Recuperado de [http://www. di.uniovi.es/~cernuda/pubs/jenui2005-b.pdf](http://www.di.uniovi.es/~cernuda/pubs/jenui2005-b.pdf)

- MARCO LAJARA, B., QUER RAMÓN, D., MOLINA AZORÍN, J. F., PERTUSA ORTEGA, E. M. y LÓPEZ GAMERO, M. D. (2006). Valoración del tiempo y el esfuerzo de los alumnos en Dirección Estratégica de la Empresa. M. A. MARTÍNEZ, y V. Carrasco, (Eds.), *La construcción colegiada del modelo docente universitario del siglo XXI* (pp. 79-98). Alicante, España: Marfil.
- KEMBER, D. (2004). Interpreting student workload and the factors which shape student's perceptions of their workload. *Studies in Higher Education*, 29, 65-184.
- MARTÍN-MORENO CERRILLO, Q., CARPIO IBÁÑEZ, J., FERNÁNDEZ PÉREZ, M. D., GARCÍA-PAGE SÁNCHEZ, M., GIL PASCUAL, J. A. y MARQUINA ESPINOSA, A. (2007). *Construcción de un Cuestionario aplicable a través de Internet para la Valoración del Tiempo y el Esfuerzo del Alumnado en el Marco del EEES*. V Jornadas de Investigación en Docencia Universitaria, Universidad de Alicante.
- MARTÍN-MORENO CERRILLO, Q., CARPIO IBÁÑEZ, J., FERNÁNDEZ PÉREZ, M. D., GARCÍA-PAGE SÁNCHEZ, M., GIL PASCUAL, J. A. y MARQUINA ESPINOSA, A. (2007). *El Cuestionario DIPROVATIES: Un Instrumento para la Valoración del Tiempo y el Esfuerzo del Alumnado aplicable a través de Internet*. XII Encuentro Iberoamericano de Educación Superior a Distancia de la AIESAD (*Asociación Iberoamericana de Educación superior a Distancia*) «La calidad de la educación a distancia en el ámbito euro-latinoamericano: perspectivas, políticas y estrategias», Puerto Plata (República Dominicana).
- MARTÍN-MORENO CERRILLO, Q., CARPIO IBÁÑEZ, J., FERNÁNDEZ PÉREZ, M. D., GARCÍA-PAGE SÁNCHEZ, M.; GIL PASCUAL, J. A. y MARQUINA ESPINOSA, A. (2007). *DIPROVATIES: A Specific On-Line Questionnaire for Evaluation of Student Workload in The European Space of Higher Education*». EADTU's 20th Anniversary Conference International courses and services on-line Virtual Erasmus and a new generation of Open Educational Resources for a European and global outreach, Lisboa (Portugal).
- MARTÍN-MORENO CERRILLO, Q. CARPIO IBÁÑEZ, J., FERNÁNDEZ PÉREZ, M. D., GARCÍA-PAGE SÁNCHEZ, M., GIL PASCUAL, J. A. y MARQUINA ESPINOSA, A. (2008). Diseño de un procedimiento para la valoración del tiempo y el esfuerzo del alumnado en el marco del EEES. En M. SANTAMARÍA LANCHO y A. SÁNCHEZ-ELVIRA PANIAGUA (coords.) *I Jornadas de Investigación en Innovación Docente. La UNED ante el EEES*. [formato CD] Madrid, España: UNED.
- MARTÍN-MORENO CERRILLO, Q. CARPIO IBÁÑEZ, J., FERNÁNDEZ PÉREZ, M. D., GARCÍA-PAGE SÁNCHEZ, M., GIL PASCUAL, J. A. y MARQUINA ESPINOSA, A. (2009). Diseño de un procedimiento para la valoración del tiempo y el esfuerzo del alumnado en el marco del EEES. En M. Santamaría Lancho y A. Sánchez-Elvira Pania-

- gua (Coords.), *La UNED ante el EEES. Redes de investigación en innovación docente 2006/2007* (pp. 563-578). Madrid, España: UNED, 563-578.
- MARTÍN-MORENO CERRILLO, Q., CARPIO IBÁÑEZ, J., FERNÁNDEZ PÉREZ, M. D., GARCÍA-PAGE SÁNCHEZ, M., GIL PASCUAL, J. A., MARQUINA ESPINOSA, A. y MORÁN MARTÍN, R. (en prensa). Análisis dimensional para la configuración de asignaturas de acuerdo con los créditos ECTS. En M. SANTAMARÍA LANCHO y A. SÁNCHEZ-ELVIRA PANIAGUA (Coords.), *Avances en la adaptación de la UNED al EEES. II Redes de Investigación en Innovación Docente*, (pp. 503-538). Madrid, España: UNED.
- PRAMMANEE, N. (2004). *Understanding participation in online courses: A case study of perceptions of online interaction*. Department of Educational Technology, Research and Assessment College of Education, Northern Illinois University.
- PENALVA MARTÍNEZ, M. C. y otros (2006). Valoración del trabajo del estudiante centrado en la intervención curricular del aprendizaje de las Matemáticas. En M. A. MARTÍNEZ y V. CARRASCO (Eds.), *La construcción colegiada del modelo docente universitario del siglo XXI* (pp. 131-154). Alicante, España: Marfil.
- RONDA PÉREZ, E. y DAVÓ BLANES, M. C. (2006). Valoración del esfuerzo y tiempo en el seguimiento de la materia de Salud Laboral. MARTÍNEZ, M. A. y CARRASCO, V. (eds.). En M. A. MARTÍNEZ y V. CARRASCO (eds.), *La construcción colegiada del modelo docente universitario del siglo XXI* (pp. 155-166). Alicante, España: Marfil.
- RODES ROCA, J. J., MORENO MARÍN, J. C., NEIPP LÓPEZ, C., BELÉNDEZ VÁZQUEZ, T., DURÁ DOMENECH, A., VERA GUARINOS, J. y BELÉNDEZ VÁZQUEZ, A. (2006). Adecuación a los créditos ECTS de los Fundamentos Físicos en las titulaciones de Arquitectura. En M. A. MARTÍNEZ y V. CARRASCO (Eds.), *La construcción colegiada del modelo docente universitario del siglo XXI* (pp. 45-66). Alicante, España: Marfil.
- RUIZ ROYO, M. T., CASABONA MARTÍNEZ, I., CASANOVA VALERO, R., FERNÁNDEZ PÉREZ, P. y ORS MONTENEGRO, A. (2006). Innovación metodológica en una asignatura de Enfermería: cambios metodológicos para la mejora del rendimiento del aprendizaje de los alumnos y determinación de necesidades temporales reales (créditos ECTS) para alcanzar los objetivos propuestos en la asignatura Enfermería Materno-Infantil. En M. A. MARTÍNEZ y V. CARRASCO (Eds.), *La construcción colegiada del modelo docente universitario del siglo XXI* (pp. 67-78). Alicante, España: Marfil.
- SILES GONZÁLEZ, J. y otros (2006). Valoración del tiempo y el esfuerzo empleado por los alumnos de Enfermería (título superior) en sus actividades de aprendizaje. Un estudio preliminar en el proceso de Convergencia de Créditos Europeos (ECTS). En

M. A. MARTÍNEZ y V. CARRASCO (eds.), *La construcción colegiada del modelo docente universitario del siglo XXI* (pp. 99-130). Alicante, España: Marfil.

The National Unions of Students in Europe (2005). *ESBI's Bologna Analysis 2005-Bologna with students eyes*. Bergen, Norway. Layout: Thomas Nilsson.

FUNCIÓN TUTORIAL Y EL USO DE LA PLATAFORMA PARA LA FORMACIÓN EN LAS COMPETENCIAS

Antonio Medina Rivilla

(UNED) Coordinador de la Red. amedina@edu.uned.es

M.^a Concepción Domínguez Garrido

(UNED) Profesora Investigadora. cdominguez@edu.uned.es

Cristina Sánchez Romero

(UNED) Profesora Investigadora. csanchez@edu.uned.es

Facultad de Educación

Resumen

La integración de la plataforma como un escenario de trabajo y ámbito para la mejora de las competencias genéricas y profesionales, constituye un medio innovador para desarrollar los procesos de enseñanza-aprendizaje a distancia. Este nuevo recurso requiere formas indagadoras de entender la función tutorial y de llevar a cabo los procesos formativos en el marco universitario.

La investigación realizada se ha centrado en identificar las funciones de la tutoría para mejorar los procesos de enseñanza-aprendizaje y desarrollar las competencias discentes. La función tutorial se ha de replantear y adaptar al uso de la plataforma, profundizando en el entorno virtual de las acciones más valiosas que han de realizarse para transformar la práctica docente y contribuir a la formación de los estudiantes en las competencias genéricas y profesionales.

Nuestra línea de trabajo se basa en los grupos de discusión, narrativas y análisis de tareas realizados en entornos virtuales y en investigaciones anteriores (Medina y Domínguez, 2006) (Medina, Domínguez y Sánchez, 2008), Medina (2009).

Palabras claves: Función tutorial, campus virtual, competencias del tutor y de los discentes, diseño de medios, interactividad.

1. INTRODUCCIÓN

Comprender la función tutorial en el uso didáctico de las plataformas es una tarea necesaria, que ha de llevarse a cabo, así en el trabajo citado hemos preten-

dido conceptualizar la labor tutorial como la acción transformadora del proceso formativo en un nuevo escenario, que ha de vivirse y completarse con el empleo creativo de los medios clásicos, unidades didácticas, teléfonos móviles (iPhone) y los contextos innovadores. (Medina, 2010) hemos destacado que la acción tutorial ha de contemplarse en un escenario de innovación global, como es el EEES, requerido de una práctica en apertura y plena revitalización de las actuaciones tutoriales.

Entender esta práctica es pensar y desarrollar la función tutorial desde el siguiente esquema de acción (ver figura 1):

Figura 1. La tarea tutorial en la Educación a Distancia.

Esta visión de la educación a distancia sitúa la tarea tutorial como una aportación básica para la mejora de la práctica docente y la adquisición de las competencias profesionales de los estudiantes, tales como: Identidad profesional, comunicativa, planificadora, diseño de medios y evaluación.

En esta línea señalamos los trabajos de Cabero y Gisbert (2002), Crespo, Quiros y Cabestrero (2009), Valverde, García y Romero (2001) e investigaciones que venimos desarrollando: Medina y Dominguez (2006) y Medina, Dominguez y Sánchez (2010a, b).

1.1. Formación en las competencias de los estudiantes

La capacitación de los estudiantes en las competencias requiere un apoyo tutorial indagador y coherente con el auténtico dominio de una práctica tutorial innovadora, reflexiva y transformadora.

Le Boterf (2010) ha subrayado que los formadores para propiciar el logro de las competencias profesionales han de haberlas vivido y dominado como tales. Así la competencia combina: saber, ser, actuar y hondo compromiso actitudinal, en consecuencia el profesorado tutor de la UNED ha de tomar conciencia del reto que supone apoyar a cada estudiante para avanzar en las competencias genéricas, a la vez que se espera que amplíe el conjunto de ámbitos en los que los estudiantes han de realizar las tareas más adecuadas para alcanzar las competencias necesarias para responder a los retos profesionales.

La tarea tutorial (Medina, 2010a) ha de avanzar entre otras sub-competencias en la asesora, comunicativa, empática y tecnológica, de estas el dominio tecnológico el que estimule al profesorado para lograr el desarrollo integral de las competencias discentes.

La tarea tutorial conlleva una atención cercana y una complicidad con los estudiantes para que tomen conciencia de las competencias a asumir y del proceso a seguir para avanzar en las mismas, así se considera que en los entornos virtuales la colaboración del docente tutor es esencial y el apoyo a los retos de los estudiantes imprescindible, convirtiendo la acción tutorial en la vida y el verdadero estímulo, dado el carácter holístico e integrador de las competencias. El docente tutor es el colaborador creativo que impulsa a los estudiantes a profundizar en el dominio de las competencias profesionales, al mostrarse como profesional implicado en la acción educativa con una visión competente de formador con iniciativa, apertura a la complejidad y sensible a los grandes desafíos de un mundo en permanente cambio.

El docente tutor ha de dominar el nuevo medio (la plataforma) e integrarlo con acierto en el conjunto de los utilizados en la educación a distancia, alcan-

zando en este entorno su propia línea de trabajo y de permanente búsqueda de sentido.

El tutor ha de plantearse un estilo de gestión de la plataforma concretada en el diseño de tareas que aglutinen saberes, proyectos profesionales, problemas emergentes y valores básicos para los seres humanos, así se ha de auto-observar y estimar su propia competencia tecnológica, al profundizar en el uso de la plataforma que cumple en su actuación docente.

1.2. Función tutorial en la modalidad de educación a distancia

La educación a distancia ha de armonizar la máxima autonomía de los estudiantes con un asesoramiento creativo y cercano a ellos y en esta síntesis orientarles para que interioricen y avancen en el papel directriz de las competencias profesionales.

Las competencias citadas, singularmente la de identidad, planificación, comunicativa, etc, replantean al profesorado tutor su percepción de la educación y le requieren para que utilice todos los medios telemáticos, logrando la integración entre lo mediado en procesos virtuales con sintonía verbo-icónica, y algunas sesiones presenciales a las que asisten los estudiantes.

La acción tutorial es la óptima colaboración que perciben los estudiantes en la plataforma y reconocen a los docentes-tutores como creadores de escenarios y ámbitos de auténtico avance personal y tecnológico.

Los verdaderos protagonistas de la tarea educativa, los estudiantes, descubre al docente-tutor en un nuevo escenario más amplio, fluido y tele-presente, en algunos casos muy presionados por la inmediatez requerida en los mensajes como correos y foros, que se complementan con la intensa interactividad de los chat y video-conferencias.

La confluencia en la docencia a distancia del empleo creativo de las TIC y las aulas AVIP, junto a la situación presencial semanal clásica, replantea al profesorado tutor el uso combinado y complementario de la tarea presencial, optativa, con la nueva realidad participativa en los entornos virtuales.

El tutor actúa de un modo más creativo y persistente al tener a su disposición los recursos interactivos más potentes, las planificaciones de la docencia más ela-

boradas y los saberes estructurados para capacitar integralmente a los estudiantes. La oportunidad de la virtualidad y la actualización permanente de la misma requiere una mayor presencia y un asesoramiento tutorial más intenso, planteado de un modo coherente con las perspectivas del título y perfil profesional que han de alcanzarse.

1.3. El papel tutorial en los escenarios virtuales de aprendizaje

El dominio de la competencia digital tecnológica en los escenarios formativos se basa en el desarrollo de los procesos críticos, creativos e innovadores de la actuación docente-tutorial en el contexto virtual, la participación mediada de los estudiantes y el desempeño de la tarea de acompañamiento y orientación a los estudiantes. Este contexto propicia el sentimiento de la reflexión crítica, fomenta la motivación en el aprendizaje y permite incrementar actos comunicativos que mejoran el proceso de enseñanza-aprendizaje.

La función del docente-tutor debe asumirse desde el compromiso de la identidad profesional ante el continuo cambio. Los escenarios virtuales permiten la utilización de nuevas estrategias didáctico-comunicativas y requieren un trabajo más intenso, flexible y cercano a los estudiantes, siendo necesaria una mayor fluidez, asiduidad y agilidad para responder a la amplitud de mensajes.

La base de la acción tutorial se debe centrar en la detección de las necesidades de nuestros estudiantes en el contexto de la educación a distancia. Esta tarea propicia el desarrollo de un aprendizaje virtual de carácter autónomo y, a su vez, colaborativo que convierte la modalidad virtual en un proceso didáctico y socializador, óptimo para la mejora del proceso de aprendizaje. La autonomía del aprendizaje queda reflejada en el acto de entrada al escenario virtual en el que los estudiantes asumen tareas y participación en intercambio comunicativo, al usar los foros, chats y grupos de trabajo.

Las plataformas han de servir para estimular el desarrollo de la actividad práctica de los estudiantes y propiciar actuaciones de la tutoría que lleven a la innovación didáctica. Esta tarea tutorial en contextos virtuales es indagada en los últimos cursos de Psicopedagogía (licenciatura), Pedagogía y Educación Social (grados) (Medina, Medina y Sánchez, 2009), al profundizar en el conjunto de las tareas claves que se aplican.

Entre ellas destacamos:

- Análisis de tareas.
- Diseño de actividades relevantes.
- Identificación de preguntas frecuentes de los estudiantes.
- Elaboración de respuestas argumentadas a las preguntas frecuentes.
- Organización de núcleos de interés.
- Colaboración entre pares para la solución de problemas y cuestiones más relevantes.
- Contraste entre diferentes perspectivas de enfoque de simulaciones profesionales.
- Apoyo continuo a las interacciones de los estudiantes.
- Diferenciación de elementos relevantes en las tareas frente a situaciones secundarias.
- Creación de diálogo con pleno sentido e interacción mutua, etc.

De la investigación didáctico-innovadora que hemos llevado a cabo durante estos años en los proyectos de Redes (2006-2010) uno de los aspectos claves ha sido la identificación de las tareas que asumen los tutores en los centros asociados y en contextos virtuales.

En continuidad con las tareas anteriores, presentamos en el siguiente esquema las reflejadas por el profesorado tutor en sus narrativas y expresiones en los foros (ver Figura 2).

Entre las aportaciones de las innovaciones anteriores (Redes, 2009) consideramos: la acción tutorial como un acompañamiento y asesoramiento creativo a los proyectos y procesos de aprendizaje de nuestros estudiantes, llevando a cabo un diseño de tareas coherentes con las demandas de los mismos y de la futura profesión.

Figura 2. Diseño de tareas tutoriales.

1.4. El tutor telemático

El aprendizaje mediado, se caracteriza por la flexibilidad, individualización, colaboración, interacción y comunicación, características distintivas de la formación en red (Cabero, 2006:3), y que el tutor que trabaje a distancia ha de tener en cuenta.

La competencia tecnológico-digital tiene un papel importante en el desarrollo de los procesos formativos virtuales y es esencial para el desempeño de la función tutorial. Se requiere un uso crítico y confiado de los medios electrónicos en los diferentes ámbitos de trabajo, ocio y comunicación, demandados en las directrices para una docencia pertinente en el EEES. A su vez, esta competencia está relacionada con el pensamiento lógico y crítico, con destrezas para el manejo de la información y el desarrollo eficaz de las destrezas comunicativas. Se considera que en el nivel más básico, las destrezas en TIC comprenden el uso de tecnologías multimedia para recuperar, evaluar, almacenar, producir, presentar e intercambiar información, y para comunicar y participar en foros a través de Internet (Marco Europeo, 2004).

La innovación se orientará a profundizar y descubrir el sentido de la formación y a capacitar a los profesores tutores en tal competencia, desarrollada en los escenarios virtuales en los que llevan a cabo su labor con los estudiantes.

La reflexión clave en este sentido es como trasladan los profesores tutores un uso crítico y confiado de la comunicación didáctico-tecnológica a los escenarios virtuales en los que desarrolla su labor con los estudiantes.

¿Qué tarea es clave para el tutor telemático?

La función tutorial que se requiere (Medina, 2009) se define como:

- «Tarea de acompañamiento, asesoramiento y motivación constante que implique a cada estudiante en la identificación de las competencias a desarrollar, clarificar y colaborar en el diseño de los objetivos formativos y planificar conjuntamente las tareas (estudio de casos, problemas, simulaciones, proyectos escenarios de aprendizaje, objetos de aprendizaje, etc.) más valiosos que cada estudiante y futuro psicopedago ha de alcanzar, convirtiendo la acción tutorial en un proceso de implicación, asesoramiento y búsqueda de la cultura con un nuevo sentido personal y profesional».
- «La función tutorial en la UNED sitúa al alumno como integrante activo de su proceso de aprendizaje, y no como un mero receptor de conoci-

mientos, desarrollando actividades que le faciliten la adquisición de las competencias necesarias para su futuro trabajo profesional».

1.5. Proyecto de la investigación

La función tutorial es esencial en el modelo didáctico de la UNED, pero la integración de los entornos virtuales a tal función para la mejora de las competencias de los estudiantes se ha llevado a cabo con intensidad durante los años recientes (2008-2010), en los que hemos adelantado las bases de esta investigación y nos hemos cuestionado:

- ¿Qué competencias ha de alcanzar el profesorado tutor para emplear con rigor didáctico los entornos virtuales para formar a los estudiantes?
- ¿Cómo dominar la competencia tecnológica y la comunicativa para propiciar el desarrollo de las competencias discentes?
- ¿Cómo avanzar en la integración de la metodología heurística y didáctica para lograr una práctica tutorial innovadora y con óptimo empeño de las plataformas?
- ¿Cómo intensificar la colaboración entre el equipo docente, el conjunto de tutores implicados y los estudiantes?

1.6. Problema

Nos cuestionamos en esta investigación desvelar el papel de la función tutorial en entornos virtuales y la pertinencia de los modelos didácticos para lograr que los estudiantes en la asignatura de Diseño, Desarrollo e Innovación del Currículum avancen en el dominio de las competencias socioprofesionales de los estudiantes.

1.7. Objetivos

- Comprender las características de la función tutorial para realizar las tareas formativas y mejorar las competencias socioprofesionales de los estudiantes, mediante el empleo de la plataforma virtual.

- Implicar, en un contexto de cambio, al profesor de tutor para que responda a las demandas educativas del EEES y asuma la cultura innovadora.
- Contribuir a la utilización crítico-creativa de la plataforma virtual en su dimensión práctica.
- Analizar los procesos formativos y la implicación de los estudiantes en colaboración con los profesores y profesores-tutores en el dominio práctico de las competencias.
- Constatar la repercusión de la acción tutorial en la plataforma y su incidencia en el desarrollo de las competencias de los estudiantes.

2. METODOLOGÍA

La metodología aplicada en coherencia con las investigaciones anteriores es de carácter integrador y se ha profundizado en la consolidación de técnicas coherentes con el problema propuesto.

2.2. Instrumentos de recogida de datos

La complementariedad de métodos desde esta visión nos permite realizar un análisis de caso y estudio de los escenarios de prácticas profesionales con la aplicación de un cuestionario On-line, la utilización de las narrativas, el autoanálisis de la acción tutorial, el análisis de los contenidos de los foros y chats, y la realización de los grupos de discusión, ampliados con métodos didácticos activo-situados, que han puesto de manifiesto la incidencia de estos métodos en el conocimiento y proyección de la función tutorial en entornos virtuales.

2.2. Procedimiento

La organización y estructuración del proceso de intervención se ha desarrollado a través de las siguientes pautas de actuación:

1. Profundizar en la práctica tutorial.
2. Identificar las competencias discentes a formar y desarrollar
3. Diseño de medios.

4. Diseñar tareas y emplear entornos virtuales con rigor
5. Realización de las tareas y su incidencia en la formación de las competencias.

Este proceso basado en publicaciones anteriores (Medina, Domínguez, Sánchez y Cabrerizo, 2009) nos ha permitido plantear la innovación como una práctica indagadora mediante la que desarrollamos las competencias que proponemos y trabajamos con los estudiantes.

La formación de las competencias discentes, nos cuestiona ¿qué implica esta formación para los estudiantes? Desde la perspectiva del docente, docente-tutor y de los estudiantes, en el logro de las dimensiones de las competencias:

- Ser.
- Saber.
- Saber-hacer.

¿Qué papel asume el tutor en la plataforma virtual? Se ha de convertir en asesor, orientador del diseño y facilitador de las siguientes competencias (ver Figura 3):

Figura 3. Competencias profesionales.

El diseño de medios, ha sido el tercer paso realizado en este proceso; con él se ha pretendido ofrecer nuevas formas de presentar el saber en los entornos virtuales, los medios que se pueden utilizar para el dominio de las competencias y

la implicación de la función tutorial en el mismo, de forma que se han generado escenarios icónicos y marcos conceptuales apoyados en los flash, que se han orientado al logro de las competencias de los estudiantes mostrándose en la plataforma el modo de empleo.

- Conocimiento de la profesión.
- Reto del saber didáctico.
- Diseño y desarrollo de nuevos grupos.
- Plenitud formativa.
- Satisfacción personal.
- Creación de escenarios y actuaciones profesionales en la plataforma.

Figura 4. Competencia e identidad profesional.

El diseño de los procesos formativos en la plataforma tiene su última expresión en las propuestas de tareas para alcanzar las competencias y se ha construido para el análisis y mejora de tales competencias:

En coherencia con trabajos anteriores (Medina el al., 2009) avanzamos los resultados obtenidos, como repercusión de la tarea tutorial en entornos virtuales en la formación y desarrollo de las competencias de los estudiantes.

Figura 5. Dimensiones de la competencia.

A. Resultados obtenidos del cuestionario aplicado, elección de respuestas a las preguntas abiertas:

1. Identidad profesional

El saber didáctico es básico para la actuación de los futuros estudiantes en contextos diversos de aprendizaje.

La presentación práctica de problemas reales contribuye al dominio de la identidad profesional (ver tabla 1).

Tabla 1. Identidad Profesional

Estudiantes	Tutor
«El dominio del saber didáctico es necesario para el psicopedagogo»	«Propiciar los modelos didácticos adecuados a la práctica de los estudiantes» «Identificar tareas y problemas claves para el dominio de la competencia de Identidad Profesional»

2. Competencia innovadora

La propuesta de climas de trabajo en clase propicia la comunicación empática.

La necesidad de promover procesos formativos innovadores contribuye al desarrollo de las competencias (ver Tabla 2).

Tabla 2. Competencia innovadora.

Estudiantes	Tutor
«Identifican la necesidad de conocer modelos teóricos que justifiquen y orienten el diseño, desarrollo e innovación del currículum».	«Facilitar y orientar en el diseño de unidades didácticas integradas» «Destacar al estudiante como agente activo en el proceso de indagación de su práctica»

3. Competencia metodológica

La metodología es clave en el proceso formativo, de modo que las respuestas recopiladas al efecto confirman que (ver tabla 3):

«El sistema metodológico ha de ser un objetivo nuclear en la actuación profesional».

«La construcción de un sistema metodológico integrado es esencial para el psicopedagogo»

Tabla 3. Competencias metodológicas.

Estudiantes	Tutor
«Es necesario compartir actitudes de creatividad y mejora continua en las instituciones educativas»	«Estimar el avance de la metodología didáctica para que el estudiante mejore en su proceso formativo» «Facilitar de forma autónoma que el estudiante construya su propio sistema metodológico»

4. Competencia evaluadora

Entre los textos más representativos expresados por estudiantes y docentes-tutores, ver tabla 4, identificamos:

«La necesidad de construir un modelo de evaluación holístico e integrado en las competencias».

«La materia contribuye a la adquisición de conocimientos para la construcción de modelos de evaluación que mejoran los procesos de enseñanza-aprendizaje por competencias».

Tabla 4. Competencia evaluadora.

Estudiantes	Tutor
«Estiman la construcción de formas creativas para constatar el dominio de competencias»	«Afianzar el saber teórico para la mejora y construcción de modelos de evaluación de carácter integrado» «Consolidar los modelos de evaluación con el dominio de las competencias»

Por tanto, la función del profesorado tutor debe ir encaminada a:

- La orientación a los estudiantes en el desarrollo de teorías y modelos más relevantes para la formación de los estudiantes en el conocimiento práctico y en la resolución de problemas, mejorando el saber académico y fundamentante, con apoyo de fuentes bibliográficas.
- La proyección del conocimiento, la acción e identificación de problemas y situaciones reales son necesarias para tareas profesionales en un futuro próximo, apoyando a cada estudiante en la innovación de tareas e implicando a los mismos en el proceso de adquisición profesional.
- La motivación hacia el compromiso y la potenciación de las competencias a través de la cohesión actitudinal y axiológica de la formación.

B. Resultados integrados de las narrativas tutoriales, grupos de discusión y análisis de contenido en los foros:

Las diversas competencias trabajadas de los estudiantes en los entornos virtuales, a juicio de los docentes-tutores, se han consolidado y presentado en los siguientes términos:

Competencias de los estudiantes
 Competencias de los profesores Tutores

3. RESULTADOS OBTENIDOS SOBRE LAS COMPETENCIAS PROFESIONALES

Identidad profesional, innovadora, metodológica y evaluadora

La innovación realizada ha puesto de manifiesto, que los estudiantes han avanzado en su **identidad profesional** al conocer las tareas tutoriales, al identificar los estudios de caso en la plataforma y al valorar los diversos estilos y prácticas de los docentes tutores.

A juicio de los estudiantes, la plataforma les ha ofrecido una mayor interacción con los docentes tutores y han entendido mejor el alcance de su futura actuación como psicopedagogo.

Las voces de los estudiantes han expresado «que la actuación tutorial en la plataforma y singularmente el tutor-TAR ha presentado con claridad y oportunidad las principales tareas y soluciones a problemas, a sí mismo se ha estimulado en su aprendizaje autónomo».

En complementariedad con las manifestaciones de los estudiantes en esta competencia, el profesorado-tutor ha valorado positivamente el impacto de la plataforma y su integración en la práctica tutorial, tomando conciencia de sus oportunidades y aportaciones para mejorar el aprendizaje de los estudiantes. Se toma conciencia de que esta acción docente incrementa la satisfacción profesional y hace realidad la telepresencia de los estudiantes.

Los docentes-tutores valoran positivamente el uso de la plataforma y su integración y complementariedad en y con el conjunto de medios de adecuada utilización en la sociedad del conocimiento, considerando que globalmente se mejorará la identidad y la práctica profesional.

Coinciden estudiantes y tutores en valorar de forma positiva los foros y chats y las modalidades de tareas trabajadas en ellos.

Ligada a la competencia de identidad y al empleo de la plataforma se destaca la **innovadora**, mediante la cual estudiantes y tutores han encontrado una fecunda línea para dar respuesta a los cambiantes retos de esta sociedad.

Coinciden en valorar favorablemente las acciones realizadas y en definir este proceso «como una práctica fecunda que ha mejorado los procesos de enseñanza-aprendizaje, incidido en el diseño de nuevos medios didácticos y conectadas

las auténticas preocupaciones de los universitarios con los grandes retos tanto del EEES, del mundo globalizado y las necesidades de cada entorno local, o el nuevo concepto de geo-localización, que viene determinado por la presión y uso inadecuado de nuevas adaptaciones tecnológicas».

«Se opta por una actitud y una plena competencia innovadora, pero reconocedora del eje central y de los logros valiosos, ya alcanzados».

La **competencia metodológica**, entendida como la síntesis del pensamiento y la acción, que emplea los caminos más adecuados a las acciones formativas y genera un estilo de aprendizaje y de docencia, en el que se hacen presentes, teniendo una estrecha interacción con las dos competencias presentadas: Innovación e identidad profesional.

Las expresiones de los implicados en la innovación ponen de manifiesto el valor concedido al dominio de la metodología didáctica y a su complementariedad la heurística. Se considera, que los procesos metodológicos han sido la base para emplear la plataforma en coherencia con los principios de actividad, individualización y colaboración, construyendo equipos de apoyo entre estudiantes en la plataforma.

Se subraya el papel central del sistema metodológico, en el que el tutor ha integrado su protagonismo al estimular la realización de actividades individualizadas de cada estudiante en el foro, convertido en una comunidad de aprendizaje, básica para el desarrollo de la colaboración entre estudiantes y tutor.

El uso de la plataforma ha implicado al profesorado tutor en la tarea virtual y la emplea atendiendo a los anteriores principios y colaborando con el resto de los docentes tutores en el foro, chat, videoconferencias y escenarios presenciales, como complemento empático al uso de los ámbitos virtuales.

Esta asignatura se caracteriza por el uso de numerosos medios y por la integración y complementariedad entre ellos, pero trabajados desde una metodología didáctica, fundamentada en el aprendizaje por problemas, el diálogo crítico y la cooperación en proyectos diversos.

La influencia de intereses entre tutores y estudiantes en la plataforma ha generado una nueva perspectiva colegida y de avance en la competencia metodológica.

La competencia *evaluadora* ha sido desarrollada por el diseño de pruebas y documentos ad hoc, analizados desde la perspectiva del estudio de caso para comprender las competencias docentes, discentes e institucionales.

La consolidación de un modelo de evaluación de carácter holístico e integrador para el desarrollo y dominio de las competencias es necesario para nuestros estudiantes, quienes consideran adecuado propiciar un diagnóstico y análisis del contexto, de las necesidades y de la integración de diferentes métodos y técnicas.

Esta competencia es estimada tanto por profesores tutores como por estudiantes que contribuye a la mejora de los procesos de enseñanza-aprendizaje desde la perspectiva de las dimensiones de las competencias (ser, saber, saber-hacer) y desde la modalidad evaluadora desarrollada (auto, co, y heteroevaluación).

4. CONCLUSIONES

El análisis y los resultados presentados evidencian las siguientes conclusiones en la línea de los objetivos planteados:

- *Comprender las características de la función tutorial en el desarrollo de las tareas formativas y competencias socioprofesionales, mediante el empleo de la plataforma virtual.*

Se evidencia la relevancia del papel de los tutores y la potencialidad de la plataforma para el desarrollo de un saber teórico-práctico y la adquisición y dominio de la identidad profesional, a la vez que son las subcompetencias comunicativa, innovadora y tecnológica, consideradas fundamentales para que el docente tutor responda a la formación y desarrollo de las competencias de los estudiantes, especialmente se señala que la sociedad del conocimiento demanda un dominio creativo y abierto de las plataformas, desde un enfoque rigurosamente formativo.

- *Implicar, en un contexto de cambio, al profesor de tutor en las demandas educativas del EEES y en un contexto de innovación.*

Se resalta el diseño de tareas y medios didácticos en atención a las demandas solicitadas por el EEES y las necesidades específicas de nuestros estudiantes. El EEES evidencia la gran importancia de la función tutorial y el dominio profundo de esta competencia por los docentes de la UNED, pero en un nuevo esce-

nario, la plataforma, que ha de emplearse con agilidad, flexibilidad, talante interactivo y estilo reflexivo-dependiente, en plena empatía con los estudiantes.

— *Contribuir a la utilización crítica-creativa de la plataforma virtual en su dimensión práctica.*

La función tutorial requiere de la tarea de acompañamiento, asesoramiento, orientación y crítico-reflexivo que ha de implicar a los estudiantes para la innovación didáctica y creativa en la solución de problemas prácticos. Esta investigación evidencia que la plataforma requiere una intensa reflexión e investigación, tanto para realizar análisis de contenido mensuales de las intervenciones situadas en aquella por los estudiantes, como investigaciones retrospectivas, que nos faciliten el pleno conocimiento de los tipos y modalidades de mensajes y el momento de los mismos que situaron estudiantes y docentes-tutores; logrando un conocimiento riguroso de la naturaleza de las tareas, su proyección y la valoración integral del proceso formativo con el apoyo de la plataforma.

— *Analizar los procesos formativos y la implicación de los estudiantes en colaboración con los profesores y profesores-tutores en el dominio práctico de las competencias.*

Se plantea un uso creativo de la plataforma destacando la función motivadora de los tutores como clave de la función docente en una enseñanza virtual y su gran implicación para mejorar el proceso formativo. Los procesos educativos desarrollados durante la innovación han sido pertinentes para lograr un pertinente desempeño de las competencias discentes, apoyadas por un trabajo colaborativo y riguroso del profesorado tutor.

— *Constatar la repercusión de la acción tutorial en la plataforma y su incidencia en el desarrollo de las competencias de los estudiantes.*

La implicación en la enseñanza virtualizada requiere de diseños didácticos sencillos y flexibles que sirvan de guía para la profesionalización de la práctica tutorial, como base para la consolidación de una educación holística e integradora.

El profesorado tutor se ha implicado en el fomento de las competencias profesionales de los estudiantes y ha valorado positivamente la potencialidad de la plataforma para llevar a cabo las tareas más adecuadas en activa colaboración entre todos los participantes en los foros, a la vez que esta línea se ha reforzado mediante narrativas y grupos de discusión, que han aportado nuevos datos para com-

prender la repercusión de la práctica tutorial, orientada a la formación integral de los estudiantes y al dominio de las competencias profesionales.

5. REFERENCIAS

- BOTICARIO, J. y GAUDIOSO, E. (2003). *Sistema Interactivo de Enseñanza*. Madrid, España: Sanz y Torres.
- CRESPO, A., QUIRÓS, P. y CABESTRERO, R. (2009). PsicoGénesis. Una experiencia tecnológica de adaptación al EEES basada en el trabajo colaborativo, la acción tutorial y la evaluación continua. En M. Santamaria y A. Sánchez-Elvira (Coords.), *La UNED ante el EEES. Redes de investigación e innovación docente 2006/2007*. Madrid, España: UNED. Estudios.
- CABERO, J. y GISBERT, M. (2002). *Materiales formativos en la red, guía práctica para su diseño*. Sevilla: Secretariado de recursos y TIC, Universidad de Sevilla.
- CABERO, J. (2006). Bases pedagógicas del e-learning». *Revista de Universidad y Sociedad del Conocimiento (RUSC)*, 3(1) [artículo en línea]. Recuperado de <http://www.uoc.edu/nusc/3/1/dt/esp/cabero.pdf>
- Comisión Europea (2004). *Competencias clave para un aprendizaje a lo largo de la vida. Un marco de referencia europeo*. Recuperado de: http://www.educastur.princast.es/info/calidad/indicadores/doc/comision_europea.pdf
- LE BOTERF, G. (2010). *Construire les competences individuelles et collectives*. París: Eyrolles.
- MEDINA, A. (2010). *Investigación e Innovación de la docencia Universitaria*. Madrid, España: Ramón Areces.
- MEDINA, A. y DOMÍNGUEZ, M. C. (2006). Los procesos de observación del Practicum: análisis de las competencias. *Revista Española de Pedagogía*, 233, 69-103.
- MEDINA, A., DOMÍNGUEZ, M. C. y SÁNCHEZ, C. (2010a, junio). Formación en Competencias discentes a través de plataformas virtuales, Trabajo presentado en las VIII Jornadas de Redes de Investigación en Docencia Universitaria, Universidad de Alicante. Recuperado de <http://www.ua.es/redes>.
- MEDINA, A.; DOMÍNGUEZ, M. C. y SÁNCHEZ, C. (2010b, marzo). Formación de las competencias socio-profesionales desde la función tutorial. Trabajo presentado en las III Jornadas de Redes de Innovación. UNED, Madrid.

- MEDINA, A. (Ed.). (2009). *Formación y desarrollo de las competencias básicas*. Madrid, España: Universitas.
- MEDINA, A., DOMÍNGUEZ, M. C. y SÁNCHEZ, C. (2008). Formación de las competencias de los discentes mediante un diseño integrado de medios. *Eccos - Revista Científica*, 2, 327-357.
- VALVERDE, A., GARCÍA, E. y ROMERO, S. (2001). Desarrollo de un sistema de alumnos, mentores en la Universidad de Sevilla. Aportación al Simposio de Investigación sobre educación universitaria. *Revista de Investigación Educativa* 19, 2, 626-627.
- ZABALZA, M. A. (2008, febrero). *Aprovechamiento didáctico de la tutoría: estrategias y técnicas de la acción tutorial*. Trabajo presentado en las *Jornadas sobre la tutoría en la Enseñanza Universitaria REDU*, Sevilla. Recuperado de <http://slidefinder.net/t/tutoriaedu/7997477>.

ALGUNAS REFLEXIONES EN TORNO
A LAS INNOVACIONES DESARROLLADAS EN EL APRENDIZAJE
DE LA MATEMÁTICA FINANCIERA

RED: INNOVACIÓN DOCENTE EN MATEMÁTICA FINANCIERA

Damián de la Fuente Sánchez, Montserrat Hernández Solís,

Inmaculada Pra Martos

dfuente@cee.uned.es

Ciencias Económicas y Empresariales

Resumen

Durante el curso académico 2008/09 el equipo docente de la materia de Matemática Financiera correspondiente a la Licenciatura de ADE y la Diplomatura en Empresariales puso en marcha la denominada «Red de Innovación Docente en Matemática Financiera». El objetivo fundamental que se perseguía con esta iniciativa era la elaboración de una serie de técnicas de enseñanza y aprendizaje dentro del marco del Espacio Europeo de Educación Superior (EEES), así como su posterior análisis de eficiencia y utilidad para los alumnos integrados en el proyecto.

Palabras clave: Matemática Financiera, Innovación docente en matemática financiera / Financial Mathematics

Abstract

Throughout the last academic year 2008/09 the teaching staff at the field of financial mathematics for a degree in Business Administration and Diploma in Business Administration launched the so-called «Network of Educational Innovation in financial mathematics.» The key objective pursued by this initiative was to develop a series of teaching and learning techniques within the framework of European Higher Education Area, as well as further analysis of efficiency and usefulness to students involved in the project.

1. INTRODUCCIÓN Y OBJETIVOS

El objetivo general de este proyecto de innovación docente es poner en práctica un conjunto de experiencias encaminadas a ensayar nuevas técnicas de enseñanza-aprendizaje dentro del marco del Espacio Europeo de Educación Superior. Estas metodologías se desarrollarán en el curso virtual de las asignaturas.

De las cuatro asignaturas implicadas en el proyecto, dos son de la licenciatura en ADE (primer y segundo cuatrimestre) y las otras dos de la Diplomatura en Ciencias Empresariales (primer y segundo cuatrimestre) de la Facultad de CC. Económicas y Empresariales.

Dado que el contenido de las asignaturas es muy parecido, las del primer cuatrimestre comparten el mismo curso virtual y las del segundo también. Tanto en el primer cuatrimestre como en el segundo hay matriculados alrededor de 800 alumnos. Está prevista la participación de dos tutores que imparten las asignaturas en sus respectivos centros.

Los objetivos específicos han sido los siguientes:

- Investigar sobre la aplicación de nuevas metodologías de aprendizaje en el marco del Espacio Europeo de Educación Superior.
- Valorar el tiempo y esfuerzo dedicado por los alumnos del curso virtual.
- Proyecto de mejora del curso virtual: incorporación de orientaciones mediante grabaciones, grabaciones de programas de radio, elaboración de ejercicios de autoevaluación y casos prácticos, participación en chat...

2. DISEÑO DEL TRABAJO REALIZADO

Desde siempre la materia de la Matemática Financiera ha supuesto para los estudiantes de ADE y Diplomatura en Empresariales un esfuerzo mayor que en otras disciplinas como consecuencia del manejo de un lenguaje formal muy distinto y unos conceptos matemáticos difíciles de asimilar. Conscientes de estos problemas, el material didáctico y pedagógico tradicional elaborado para las asignaturas de esta materia en la UNED ha intentado disminuir esas dificultades a través de una metodología basada en la exposición clara de los conceptos, gráficos, problemas y ejercicios prácticos que insisten en los aspectos más problemáticos de asimilar por parte de los estudiantes.

Por ello, el equipo docente de la materia de la «Matemática Financiera» ha querido dar un paso más en la mejora del aprendizaje de esta disciplina a través de la puesta en marcha de una Red de Innovación Docente para el curso 2008/09 aportando nuevos elementos de estudio y aprendizaje.

La Red básicamente ha consistido en fortalecer tres líneas de trabajo:

- Intensificación del trabajo del alumno en los conceptos claves de la materia.
- Aportación de nuevas técnicas de aprendizaje elaboradas por el equipo docente.
- Mejora de la comunicación alumnos-equipo docente.

Para la consecución de los objetivos fijados en este proyecto el equipo docente ha realizado una encuesta anónima en línea realizada mediante la herramienta informática «FrontPage» y un estudio estadístico basado en la realización de la técnica estadística de la regresión lineal, tanto simple como múltiple, así como una regresión logística binaria que sirve de apoyo a las dos anteriores.

Lo que se ha pretendido con este estudio estadístico es poder cuantificar de manera objetiva el valor añadido que esta iniciativa ha aportado a la calificación final del alumno para así poder extraer conclusiones referentes a la utilidad que les ha generado a los alumnos en sus calificaciones parciales (febrero y junio) el hecho de haber participado en el proyecto de Red de Innovación Docente.

Para poder extraer conclusiones sobre la utilidad que ha generado esta participación en la Red a los alumnos integrantes de la misma se ha elaborado una encuesta anónima en línea (una para cada cuatrimestre) con una serie de preguntas (abiertas y cerradas), entre las que se pueden citar los siguientes items:

1. Plan de estudios al que pertenece.
2. Sexo.
3. Centro Asociado.
4. ¿Qué actividad de las propuestas en el proyecto le ha ayudado a comprender y preparar mejor la asignatura?
5. ¿Qué actividad de las propuestas en el proyecto no le ha ayudado a comprender y preparar la asignatura?
6. ¿Qué actividad introduciría para mejorar este proyecto?

7. ¿Cuánto tiempo (en horas) ha tardado en preparar las actividades del proyecto?
8. Valoración (de 1 a 5) de una serie de ítems sobre el proyecto:
 - a) ¿Ha tenido problemas a la hora de encontrar documentación sobre la evaluación de la operación financiera real?
 - b) ¿Tiene conocimientos de hoja de cálculo?
 - c) ¿Le han resultado difíciles las prácticas realizadas con hoja de cálculo?
 - d) ¿Le ha servido para el estudio de la asignatura la realización del conjunto de preguntas cortas?
 - e) ¿Piensa que se debería implantar este proyecto de innovación docente para años sucesivos?
9. Valoración (de 1 a 5) de una serie de ítems sobre las actividades propuestas:
 - a) ¿Le han ayudado las tareas realizadas en el proyecto para poder llevar la asignatura al día?
 - b) ¿Le han ayudado los resúmenes de los temas a estudiar mejor la asignatura?
 - c) ¿Le ha parecido que el conjunto de preguntas cortas se ajustaba al contenido de los temas?
 - d) ¿Le ha parecido positiva esta experiencia de cara a estudiar mejor la asignatura?
- 10 ¿Repetiría la experiencia de la participación en un proyecto de innovación docente?

Las respuestas a esta encuesta han sido recogidas a través de un formulario elaborado y publicado en una hoja web que se encuentra alojado en el curso virtual del proyecto. Dichas respuestas han sido direccionadas al correo electrónico del profesor del Equipo Docente encargado de su tabulación.

Para la obtención de conclusiones *numéricas objetivas* se ha finalizado la investigación con la realización de una serie de técnicas estadísticas consistentes en un análisis de regresión lineal simple, un análisis de regresión múltiple así como una regresión logística binaria para afianzar los resultados anteriores obtenidos con las dos técnicas iniciales. Las técnicas de regresión se ha realizado entre las variables Y (nota obtenida en la prueba presencial de febrero/junio) y la variable X

(nota obtenida en el proyecto, desglosada dicha nota en dos notas parciales, para la técnica de la regresión lineal múltiple). Dichos análisis se explicarán detalladamente en el apartado de Resultados obtenidos.

Dado que las redes de innovación docente implantadas en la UNED tienen carácter voluntario, el criterio que hemos seguido para seleccionar a los alumnos integrantes de esta primera experiencia ha sido elegir a los primeros 50 alumnos que lo solicitasen en cada uno de los cuatrimestres (febrero y junio) siempre y cuando estuviesen matriculados en las dos asignaturas que conforman esta materia en cada plan de estudios. El criterio para la selección ha sido por estricto orden de inscripción hasta llenar el cupo establecido.

Una vez elegida la muestra de alumnos (al final del plazo han sido 45 los alumnos seleccionados para el primer cuatrimestre y 25 para el segundo), se les distribuyó aleatoriamente en tres grupos, controlados cada uno de ellos por un profesor-tutor, y se les envió una carta con los objetivos que se pretendían alcanzar y las tareas a realizar (junto con el cronograma correspondiente), además de habilitar un sistema de comunicación preferente mediante un foro de debate específico para los alumnos integrantes de la Red de Innovación Docente.

En el proyecto de Red de Innovación Docente han participado, junto con el Equipo Docente del área de la Matemática Financiera, dos tutores, el profesor Alberto Bilbao Garzón, del centro asociado de Portugalete, y el profesor Enrique Cebolla Vives, del centro asociado de Alcira-Gandía.

El objetivo primario de este proyecto ha consistido en mejorar la asimilación de los conceptos claves de la materia de matemática financiera a través de una batería de nuevos instrumentos de aprendizaje basados en el trabajo individual del alumno y que han sido supervisados y retroalimentados por un profesor-tutor. Para ello el equipo docente ha elaborado en este curso académico 2008-09 el siguiente material:

- Un cronograma orientativo de los plazos de estudio que el alumno tiene que seguir a lo largo del curso. En este esquema temporal se tienen en cuenta los temas en los que se divide el material y las prácticas a realizar en hoja de cálculo.
- Audioclases elaboradas en powerpoint de todos y cada uno de los temas de que constan las asignaturas de la disciplina de la Matemática Financiera. A través de las animaciones y la sincronización de la correspondiente

narración se ha pretendido eliminar, en la medida de lo posible, la ausencia del docente en esta modalidad de enseñanza.

- Batería de preguntas cortas sobre los aspectos más complicados de la materia, abarcando dichas preguntas todos y cada uno de los temas de que se compone la materia.
- Planteamiento de prácticas en hojas de cálculo sobre ejercicios típicos de la disciplina.

El alumno, por su parte, al inscribirse en el proyecto se ha comprometido a realizar las siguientes tareas:

- Elaboración de resúmenes de los temas.
- Resolución de las prácticas planteadas en hoja de cálculo.
- Contestación a la batería de preguntas cortas.
- Selección de dos operaciones financieras reales (una para cada cuatrimestre) para su tratamiento matemático-financiero.

Estas tareas han sido enviadas a los profesores-tutores asignados de acuerdo con un calendario previamente establecido (con cierto grado de flexibilidad, dadas las características del alumnado de esta universidad). Una vez corregidas han sido devueltas a los alumnos vía correo electrónico para que ellos mismos hayan podido comprobar los errores cometidos.

3. RESULTADOS OBTENIDOS

El proyecto de investigación pretende arrojar luz sobre dos cuestiones básicas:

- La utilidad que genera la participación en la Red sobre los alumnos a la hora de preparar esta materia.
- El valor añadido que las actividades que conforman la Red de Innovación docente aportan a la calificación final de las asignaturas en cada una de las convocatorias en que se divide el curso (febrero y junio).

Por ello se ha realizado, para el primer objetivo una encuesta anónima mediante la herramienta informática «FrontPage». Dicha encuesta ha sido colgada en la web del proyecto. Los ítems de dicha encuesta ya han sido comentados con anterioridad.

La segunda parte del proceso de investigación que se pretende llevar a cabo con la elaboración de una red de innovación docente en la Matemática Financiera consiste en cuantificar en qué medida la participación activa en este proyecto por parte del alumnado inscrito ha mejorado la calificación obtenida por éste en las pruebas presenciales realizadas en la convocatoria de febrero y junio.

Para ello se ha procedido a realizar un estudio estadístico de dependencia lineal entre dos variables basado en las técnicas de la regresión lineal simple, múltiple y logística binaria: Durante el primer cuatrimestre se ha realizado la regresión lineal simple mediante el software estadístico SPSS mientras que para el segundo cuatrimestre se ha ampliado el análisis con las otras dos técnicas complementarias anteriormente expuestas.

Dos han sido las variables tomadas en cuenta para la realización de este triple análisis estadístico y la posterior construcción de la correspondiente recta de regresión:

1. La variable Y refleja la calificación obtenida en la prueba presencial de cada convocatoria (mes de febrero y junio). El rango de la variable varía de 0 a 10 puntos, siendo el 0 la calificación más baja y el 10 la más alta, con variaciones de 0,5 en 0,5 puntos.
2. La variable X contempla la calificación obtenida en el proyecto de Red de Innovación Docente. El rango de la variable varía entre 0 puntos (la calificación más baja) hasta 1 punto (la calificación más alta), con variaciones de 0,1 en 0,1 puntos. Dicha calificación, a su vez, se desglosa en dos, la calificación obtenida en la realización de las prácticas en hoja de Excel y la calificación obtenida con la práctica de la operación financiera real. La suma aritmética de ambas calificaciones parciales es la calificación total de la variable X (este desglose es necesario para la regresión lineal múltiple).

La recta de regresión que se ha construido con los datos del primer y segundo cuatrimestre es la que relaciona la variable Y o calificación obtenida en la prueba presencial de febrero y junio en función de la variable X (calificación obtenida en el proyecto de Red de Innovación Docente en febrero y junio), donde Y representa a la variable condicionada y X a la variable condicionante. Su estructura es la siguiente:

$$Y = a + b \cdot X$$

A partir de las tablas de contingencia correspondientes a cada uno de los cuatrimestres, donde quedan reflejadas las frecuencias absolutas marginales y conjuntas de ambas variables, las cuales se han extraído de los datos obtenidos de la encuesta elaborada y publicada en Internet y que sirven de base para el cálculo de los diferentes momentos respecto al origen y respecto a la media, se calculan los parámetros a y b de la recta de regresión lineal.

El parámetro que se ha considerado para la extracción de las conclusiones referentes a la dependencia lineal entre ambas variables ha sido el coeficiente de correlación lineal, y su raíz cuadrada, esto es, el coeficiente de determinación lineal, así como el parámetro sigma aplicado a la regresión múltiple y logística binaria, el cual representa el nivel de significación (normalmente el 1% o el 5%) para el cual el estadístico de contraste delimita la zona de aceptación o rechazo de la Hipótesis nula, siendo definida ésta como **Ho: La varianza explicada por la regresión sea nula, es decir, que las variables analizadas sean linealmente independientes.**

Se procede a realizar un análisis de la varianza a partir del método ANOVA, proporcionado por el software SPSS, aplicado éste para la Regresión lineal múltiple.

Las respuestas a las preguntas del cuestionario elaborado tanto para el primer como para el segundo cuatrimestre se han resumido en una serie de gráficos que se adjuntan en el anexo al final de este trabajo.

De entre todas las actividades propuestas por el equipo docente, los alumnos se han decantado mayoritariamente, tanto en el primer cuatrimestre como en el segundo, por las prácticas realizadas en hoja de cálculo, a pesar de las dificultades que muchos de ellos planteaban a la hora de realizarlas, así como la realización de una serie de preguntas cortas que resumen los contenidos de cada uno de los temas que integran la materia sometida a este proyecto de Red de innovación Docente. También ha sido muy bien acogida por parte de los alumnos la iniciativa de la elaboración de las audioclases por parte del Equipo Docente, como una técnica de aprendizaje novedosa a la hora de estudiar la matemática financiera.

La actividad que menos aceptación ha tenido entre los participantes en el proyecto ha sido la elaboración de resúmenes de cada uno de los temas (la utilidad ha sido menor durante el primer cuatrimestre que durante el segundo). Creemos que la explicación no es otra que el consumo de tiempo que ha supuesto la realización de esta actividad, un bien precioso y muy escaso para el perfil típico del alumnado de la UNED.

Los resultados detallados del triple análisis estadístico se muestran a continuación, adjuntando los cálculos realizados mediante el empleo del software estadístico «SPSS»:

*RESULTADOS OBTENIDOS DE LA REGRESIÓN LINEAL SIMPLE
PRIMER CUATRIMESTRE*

$$b = \frac{S_{xy}}{S_x^2} = \frac{\text{Cov}(xy) = \frac{\sum_{j=1}^n \sum_{i=1}^n X_i \cdot Y_j \cdot \eta_{ij}}{N} - \bar{X} \cdot \bar{Y} = \frac{\sum_{j=1}^n \sum_{i=1}^n X_i \cdot Y_j \cdot \eta_{ij}}{N} - \frac{\sum_{i=1}^n X_i \cdot \eta_i}{N} \cdot \frac{\sum_{j=1}^n Y_j \cdot \eta_j}{N}}{\frac{\sum_{i=1}^n X_i^2 \cdot \eta_i}{N} - \left(\frac{\sum_{i=1}^n X_i \cdot \eta_i}{N} \right)^2} = \frac{0,492572}{0,1601} = 3,07665$$

$$a = \bar{Y} - b \cdot \bar{X} = \frac{\sum_{j=1}^n Y_j \cdot \eta_j}{N} - \frac{S_{xy}}{S_x^2} \cdot \frac{\sum_{i=1}^n X_i \cdot \eta_i}{N} = 3,07 - 3,07665 \cdot 0,5395 = 1,41014$$

Así pues, la recta de regresión lineal será:

$$Y = 1,41014 + 3,07665 \cdot X$$

El coeficiente de correlación lineal nos indica la existencia de dependencia lineal entre las dos variables:

$$r = \frac{S_{xy}}{S_x \cdot S_y} = \frac{\text{Cov}(xy)}{\sqrt{S_x^2} \cdot \sqrt{S_y^2}} = \frac{0,492575}{0,4 \cdot 2,9559} = 0,4166$$

Existe una correlación lineal positiva no perfecta, es decir, las dos variables analizadas se mueven en el mismo sentido pero en distinta proporción: por ejemplo, un aumento de 0.1 puntos en la nota obtenida en el proyecto implica un aumento en la nota obtenida en febrero pero no en la misma proporción.

La cuantificación del grado de dependencia se realizará a partir del coeficiente de determinación lineal:

$$r^2 = (0,4166)^2 = 0,1735$$

El hecho de que este coeficiente tenga un valor tan bajo indica que sólo existe un 17,35% de causas comunes entre las dos variables objeto de estudio, es decir, que el grado de dependencia lineal entre las dos variables analizadas es muy bajo, o lo que es lo mismo, que el hecho de que los alumnos hayan participado activamente durante el primer cuatrimestre en la Red de Innovación Docente apenas ha influido en la calificación obtenida por éstos en la prueba presencial de febrero.

RESULTADOS OBTENIDOS DE LA REGRESIÓN LINEAL SIMPLE SEGUNDO CUATRIMESTRE

$$b = \frac{S_{xy}}{S_x^2} = \frac{\text{Cov}(xy) = \frac{\sum_{j=1}^n \sum_{i=1}^n X_i \cdot Y_i \cdot n_{ij}}{N} - \bar{X} \cdot \bar{Y} = \frac{\sum_{j=1}^n \sum_{i=1}^n X_i \cdot Y_i \cdot n_{ij}}{N} - \frac{\sum_{i=1}^n X_i \cdot n_i}{N} \cdot \frac{\sum_{j=1}^n Y_j \cdot n_j}{N}}{\frac{\sum_{i=1}^n X_i^2 \cdot n_i}{N} - \left(\frac{\sum_{i=1}^n X_i \cdot n_i}{N} \right)^2} = \frac{0,28808}{0,151456} = 1,90207$$

$$a = \bar{Y} - b \cdot \bar{X} = \frac{\sum_{j=1}^n Y_j \cdot n_j}{N} - \frac{S_{xy}}{S_x^2} \cdot \frac{\sum_{i=1}^n X_i \cdot n_i}{N} = 4,84 - 1,902070 \cdot 0,588 = 3,721582$$

Así pues, la recta de regresión lineal será:

$$Y = 3,721582 + 1,902070 \cdot X:$$

$$r = \frac{S_{xy}}{S_x \cdot S_y} = \frac{\text{Cov}(xy)}{\sqrt{S_x^2} \cdot \sqrt{S_y^2}} = \frac{0,28808}{3,174019 \cdot 0,389173} = 0,233217$$

La cuantificación del grado de dependencia se realizará a partir del coeficiente de determinación lineal:

$$r^2 = (0,233217)^2 = 0,05438$$

El hecho de que este coeficiente tenga un valor tan bajo (mucho más bajo que el obtenido para el primer cuatrimestre) indica que sólo existe un 5,43% de

causas comunes entre las dos variables objeto de estudio, es decir, que el grado de dependencia lineal entre las dos variables analizadas es prácticamente NULO, o lo que es lo mismo, que casi se puede concluir que existe independencia lineal entre las variables. Por lo tanto, el hecho de que los alumnos hayan participado activamente durante el segundo cuatrimestre en el proyecto de Red de Innovación Docente apenas ha influido en la calificación obtenida por ellos en la prueba presencial de junio.

RESULTADOS OBTENIDOS DE LA REGRESIÓN LINEAL MÚLTIPLE SEGUNDO CUATRIMESTRE

Para confirmar los resultados obtenidos durante el segundo cuatrimestre con el análisis de la regresión lineal simple, se ha procedido a ampliar la investigación con la realización de una regresión lineal múltiple. Para ello se ha considerado a la nota del Proyecto de Red de Innovación Docente como variable independiente desglosada en dos: nota obtenida en las prácticas de Excel y nota obtenida en la realización de la operación financiera real. La variable dependiente sigue siendo, como en la técnica anterior, la nota obtenida en la prueba presencial de junio.

Los resultados numéricos obtenidos nos los proporciona el SPSS, mediante la técnica del análisis de la varianza (ANOVA):

Resumen del modelo

Modelo	R	R cuadrado
1	0,574 ^a	0,0330

ANOVA^b

Modelo	Suma de cuadrados	gl	Media cuadrática	F	Sig.
1. Regresión	82,559	2	41,280	5,412	0,012 ^a
Residual	167,803	22	7,627		
Total	250,362	24			

a. Variables predictoras: (Constante), NOTA SOBRE 0,5 DE LA PRACTICA REAL, NOTA SOBRE 0,5 DE LAS PRACTICAS EXCEL

b. Variable dependiente: NOTA JUNIO

El modelo sólo explica un 3,33% de la varianza de la variable dependiente, siendo, de las dos calificaciones desglosadas, sólo significativa la Variable Nota obtenida en la operación financiera real. Por lo tanto, de manera global se puede afirmar que el modelo es nulo para explicar la dependencia lineal entre la nota de junio y las variables tomadas como independientes.

El parámetro Sig nos indica si se acepta o no la Hipótesis nula anteriormente expuesta. Este parámetro es el nivel de significación α para el cual el valor del estadístico de contraste delimita la zona de aceptación de la de rechazo de la hipótesis. Para un valor de $\alpha=0.01$ nos encontramos en la zona de aceptación de la Hipótesis nula (sig toma un valor de 0.012 en nuestro modelo). Por ello se concluye con esta segunda técnica de regresión lo que ya se admitió con la técnica de la regresión simple en el segundo cuatrimestre, que es que se acepta que existe independencia lineal entre las variables, es de decir, que toda la varianza de la regresión es varianza residual.

RESULTADOS OBTENIDOS DE LA REGRESIÓN LOGÍSTICA BINARIA SEGUNDO CUATRIMESTRE

Para afianzar los resultados obtenidos con la regresión lineal múltiple y siguiendo con la metodología anteriormente expuesta, se realiza una tercera técnica de regresión, la logística binaria. Con esta técnica se pierde información, ya que a la variable dependiente (nota obtenida en la convocatoria de junio) se le asigna sólo valores dicotómicos (0 como suspenso y 1 como aprobado). La variable independiente que se va a considerar va a ser la nota obtenida en el proyecto de Red de Innovación Docente sin desglosar.

Se han de verificar dos hipótesis para esta técnica de regresión logística binaria:

1. Ho: parámetro a (constante)=0.
2. Ho: parámetro b (nota junio)=0

Los resultados numéricos obtenidos nos los proporciona el paquete informático SPSS:

Variables en la ecuación

	B	E.T.	Wald	gl	Sig.	Exp(B)
Paso 0 Constante	0,575	0,417	1,907	1	0,167	1,778

Variables que no están en la ecuación

			Puntuación	gl	Sig.
Paso 0	Variables	NOTA.RID	1,826	1	0,177
Estadísticos globales			1,826	1	0,177

Variables en la ecuación

		B	E.T.	Wald	gl	Sig.	Exp(B)
Paso 1 ^a	NOTA.RID	1,452	1,098	1,749	1	0,186	4,270
Constante		-0,251	0,739	0,115	1	0,734	0,778

a. Variable(s) introducida(s) en el paso 1: NOTA.RID.

Se aceptan las dos hipótesis nulas, tanto para la constante que considera el análisis como para la variable independiente (nota del RID), a un nivel de significación, tanto del 1% como del 5% (por el valor que toma sigma). Por tanto, se puede afirmar que la varianza es toda varianza residual, y se puede concluir que existe independencia lineal entre las dos variables consideradas. Dicho de otro modo, la variable aleatoria dicotómica «Nota obtenida en la convocatoria de Junio» no se ve en absoluto afectada por el valor que toma la variable «Nota obtenida en el proyecto». De ahí que se acepte que el modelo de Regresión logística binaria No explica la dependencia lineal. ***Dicho resultado viene a reforzar las conclusiones obtenidas con las dos técnicas de regresión anteriores aplicadas durante el segundo cuatrimestre.***

4. PRINCIPALES CONCLUSIONES

Aun cuando éste es el primer año que hemos puesto en marcha este proyecto de innovación docente en la materia de matemática financiera, podemos extraer, a modo de resumen, algunas conclusiones significativas:

1. En general, la iniciativa ha servido para que los alumnos inscritos en el proyecto puedan entender mejor los conceptos más complicados de la disciplina.
2. Existen técnicas de aprendizaje muy bien acogidas por los alumnos duran-

te los dos cuatrimestres (las prácticas realizadas con hojas de cálculo y las audioclases) que podemos estudiar de cara a su implantación masiva entre todo el alumnado matriculado en las asignaturas de matemática financiera. Del mismo modo existen otras técnicas que no han sido demasiado bien acogidas, como la consistente en la elaboración de resúmenes de cada uno de los temas que conforman la materia de Matemática Financiera.

3. Se ha tratado de explicar, tanto durante el primer cuatrimestre como durante el segundo, si el hecho de haber participado en el proyecto de Innovación Docente (actividades a realizar y estudio de la materia al día) ha influido en la nota obtenida por el alumno en la prueba presencial, tanto de febrero como de junio. Durante el primer cuatrimestre el grado de dependencia lineal se cuantificó en un 17% (siendo este porcentaje un porcentaje muy bajo), pero éste ha disminuido hasta el 5,43% durante el segundo cuatrimestre (dicha cuantificación se ha medido a través del coeficiente de determinación lineal). Conforme ha ido avanzando el curso y el cansancio del alumno se ha ido acumulando, apenas ha influido en su nota de junio el hecho de haber realizado las actividades que conforman el proyecto de Red de Innovación Docente. Y esta afirmación se refuerza con el triple análisis estadístico basado en las técnicas de regresión lineal simple, múltiple y logística binaria. La razón de esta situación puede deberse, mayoritariamente, a que los alumnos no han dedicado ni tanto esfuerzo ni tanto entusiasmo ni tantas horas de estudio en las realización de las tareas del proyecto como lo hicieron durante el primer cuatrimestre. Por contra, algunos de estos alumnos con mala calificación en las actividades han obtenido una nota aceptable en su calificación de junio. Esto explicaría el descenso tan brusco del grado de dependencia lineal existente.
4. El escaso valor que aporta la participación activa en el proyecto a la calificación final puede deberse a diversos factores que es necesario contrastar. Por ejemplo, nos atrevemos a señalar que es posible que los alumnos inscritos no se hayan preparado adecuadamente para la realización de la prueba presencial por falta de tiempo o por estar matriculados de demasiadas asignaturas, tanto de febrero como de junio (tenemos que descartar la circunstancia de que desconocieran la estructura de la prueba porque hay base de datos con ejercicios de otros años).

5. REFERENCIAS

- BERNAL AGUDO, J. L. (2006). *Pautas para el diseño de una asignatura desde la perspectiva de los ECTS*. Universidad de Zaragoza. Recuperado de http://www.unizar.es/ees/doc/pautas_ects.pdf
- FERNÁNDEZ PALADÍN, F., LÓPEZ SÁNCHEZ, M. A., MUÑOZ MÁRQUEZ, M., RODRÍGUEZ CHÍA, A. M., SÁNCHEZ NAVAS, A. y VALERO FRANCO, C. (2000). *Estadística descriptiva y probabilidad (teoría y problemas)*. Cádiz, España: Universidad de Cádiz.
- GIL FLORES, J. y otros (2004): *La enseñanza universitaria, planificación y desarrollo de la docencia*. Madrid, España: EOS.
- VI Jornadas de Redes de Investigación en Docencia Universitaria (2006). Universidad de Alicante. Disponible en el portal: (www.eduonline.ua.es/web_ice/index.php)
- KNIGHT, P. (2005). *El profesorado de educación superior: formación para la excelencia*. Madrid, España: Nancea.
- MIGUEL DÍAZ, M. (Dir.) (2006). *Modalidades de enseñanza centradas en el desarrollo de las competencias. Orientaciones para promover el cambio metodológico en el marco del Espacio Europeo de Educación Superior*. Proyecto EA22000055-0011118. Ministerio de Educación y Ciencia. Recuperado de http://www.ulpgc.es/hege/almacen/download/42/42376/modalidades_ensenanza_competencias_mario_miguel2_documento.pdf
- MORALES, P. (2005). *Implicaciones para el profesor de una enseñanza centrada en el alumno*. Universidad Pontificia de Comillas (ICADE). Recuperado de http://www.upcomillas.es/ees/Documentos/ense%C3%B1anza_centrada_%20aprendizaje.pdf
- NAVAS, M. J. (2001). *Los instrumentos de medición psicológica I. Construcción y aplicación. Métodos, diseños y técnicas de investigación psicológica*. Madrid, España: UNED
- REDONDO, R., MARTÍN, G. y PERALTA, M. J. (2008). Análisis del sistema de evaluación en la asignatura de Teoría de la Optimización. *Actas de las XVI Jornadas ASEPUMA-IV Encuentro Internacional Rect@*, 16(1), 609. Recuperado de <http://www.uv.es/asepuma/XVI/609.pdf>
- RODRÍGUEZ DE MIÑÓN, P., BARBERO, M. I., NAVAS, M. J., SUAREZ, J. C., HOLGADO, F. P., VILLARINO, A. y RECIO, P. (2003). *Recomendaciones para la elaboración de pruebas objetivas de evaluación y la interpretación de sus puntuaciones*. Madrid, España: UNED.
- Universidad Pontificia de Comillas (ICADE). Página del Espacio Europeo. Recuperado de www.net.upcomillas.es/innovacioneducativa

APÉNDICE FIGURAS

Figura 1. Preguntas cuantificación RID I. Febrero.

Figura 2. Preguntas cuantificación RID II. Febrero.

Figura 3. Grado de aceptación de las actividades que integran el Proyecyo RID.

Figura 4. Mejoras futuras RID.

Figura 5. Valoración de las actividades. Junio.

LOS INSTRUMENTOS DE COMUNICACIÓN
 EN LAS ASIGNATURAS DE PRÁCTICAS PROFESIONALES.
 DE LA GUÍA DE PROFESIONAL COLABORADOR
 A LOS CUESTIONARIOS DE EVALUACIÓN POR COMPETENCIAS

RED: EL PROFESIONAL COLABORADOR,
 CLAVE EN LA TUTORIZACIÓN DE ESTUDIANTES EN LOS CENTROS DE PRÁCTICAS.
 UN ESPACIO DE COOPERACIÓN ENTRE LA UNIVERSIDAD Y EL ÁMBITO PROFESIONAL

M^a José Bautista-Cerro Ruíz
 (Coordinadora) *mjbautistac@edu.uned.es*

Dr. D. Miguel Melendro Estefanía y Dra. D^a. M^a del Pilar Quicios García
Facultad de Educación. Departamento de Teoría de la Educación y Pedagogía Social

Resumen

Este proyecto continúa la línea de trabajo iniciada en el curso anterior con el objetivo de resaltar la labor formativa que realiza el Profesional Colaborador de las asignaturas de Práctium I y II de la Diplomatura de Educación Social. Se ha diseñado e implementado un proceso participativo entre el profesorado de la sede central, los profesores tutores y los profesionales colaboradores con la finalidad de mejorar la «Guía del profesional colaborador» así como los cuestionarios de valoración de profesionales y estudiantes diseñados en el proyecto anterior.

Su objetivo fundamental ha consistido, por un lado, en mejorar la información que los PC tienen de la Universidad y del programa a seguir por los estudiantes que reciben en prácticas y, por otro, la de los profesores del equipo docente respecto de la actuación de los estudiantes en los centros de prácticas. Este Proyecto se ha planificado desde la perspectiva de la investigación-acción y con la perspectiva de la investigación evaluativa con la finalidad de encontrar opciones de mejora de la realidad sobre la que se investiga. Está presente en nuestro ánimo llegar a conclusiones de interés para la propuesta de Prácticas Profesionales de los nuevos Grados.

Palabras clave: Profesional colaborador, prácticas profesionales, evaluación

Abstract

This project, initiated during last year's course, continues to highlight the training labour done by the Professional Collaborator (PC) of the Practicum I and II cour-

ses (Social Education Degree). In order to improve the «Professional Collaborator's Guide» professors, tutors and PC went through a participatory process. This process was designed and implemented, as well as complemented by assessment questionnaires completed during the last project by professionals and students. Its main objective consisted, on one hand, in improving the information which PC have of the University and of the program students have to follow during their practices. On the other hand to improve the information which the professors of the Teacher's Team have of the work done by the students at the practice centres. This project was planned from an action-research perspective and with the outlook of an assessment to find options which improve the reality which is being researched. It is our hope to find interesting results to propose for the Professional Practices of the new degrees.

1. INTRODUCCIÓN Y OBJETIVOS

Las Prácticas Profesionales han adquirido una importancia crucial en el diseño de los nuevos Grados. Los estudios de Educación Social han contemplado la necesidad de formación de los estudiantes en entornos profesionales reales con un aumento significativo en el número de horas, lo que a su vez supone una mayor dedicación y coordinación de los equipos docentes y de estos con el resto de los agentes implicados.

En el caso de la enseñanza a distancia, el estudiante está acompañado en el proceso de aprendizaje y consolidación de competencias, lo que supone el paso por las asignaturas de prácticas profesionales de distintas figuras: el docente de la Sede Central, el Profesor Tutor del Centro Asociado y el Profesional Colaborador del centro de trabajo. Las dos primeras forman parte de la Universidad, mientras que la tercera, el Profesional Colaborador, es ajena tanto al Equipo Docente como a la propia Facultad. Esta figura supone el nexo entre la formación teórico-práctica que reciben los estudiantes en su plan de estudios y la consolidación de competencias que realizan cuando se enfrentan a los entornos reales de trabajo a los que accederán una vez obtengan su título universitario.

La figura del Profesional Colaborador, según se ha comprobado a través de esta Red de Innovación Docente durante el año pasado, es la de un experto comprometido en el ámbito social pero que tiene en la sobrecarga de trabajo uno de sus mayores handicaps. Esta realidad no puede ser ni subsanada ni obviada desde

nuestra posición, pero desde ella sí podemos intentar facilitar la tarea que desarrolla este profesional con nuestros estudiantes, apoyando su labor diaria.

Por un lado, los Profesionales Colaboradores necesitan contar con información clara sobre lo que se espera de ellos respecto del estudiante (acompañamiento, guía, ayuda, etc.) y, por otro lado, sobre el proceso de evaluación en el que están implicados. El cuestionario de evaluación que deben hacer llegar al Equipo Docente recoge de la manera más objetiva posible los logros del estudiante. Por ello, resulta imprescindible que tanto en la forma como en el fondo sea claro y conciso para lograr la mayor objetividad posible, aportando cuestiones relevantes del proceso formativo del estudiante.

Por otro lado, los participantes en esta Red de Investigación para la Innovación Docente, entendemos que sin descuidar los cauces de mejora en el proceso de aprendizaje de los estudiantes, desde nuestra actividad docente debemos hacer hincapié en el fortalecimiento y mejora de los cauces de comunicación establecidos entre los distintos agentes responsables del proceso de enseñanza-aprendizaje del estudiante y mundo laboral.

Si conseguimos, con un apoyo efectivo y una motivación acertada, que la tutorización de nuestros alumnos no se convierta en una sobrecarga más, los Profesionales Colaboradores serán más efectivos en su labor, los estudiantes adquirirán más competencias y las desarrollarán en mayor grado y los docentes estarán más informados del devenir diario de la actividad de los estudiantes durante su formación práctica.

Una relación positiva entre el ámbito laboral y la Universidad facilitará la consecución de los objetivos de aprendizaje establecidos para nuestros estudiantes. Esta relación se concretará, por un lado, en la creación y difusión de materiales que pongan al alcance del profesional colaborador información básica sobre el funcionamiento de la Universidad y de los Centros Asociados de la UNED. Junto con la entrega de este material, se informará al Centro de Prácticas sobre el elenco de requerimientos que, a juicio de la Universidad, tendrá que desarrollar el estudiante para conseguir los objetivos de esta formación profesional práctica.

Todo ello podrá llevarse a cabo si se mantienen y dinamizan espacios de comunicación, participación y debate accesibles a todas las partes implicadas en las asignaturas de prácticas profesionales. Seguros de esta premisa, desde esta experiencia de innovación docente se ha intentado proporcionar a los Profesionales Colaboradores instrumentos que:

- Les faciliten el conocimiento de la UNED.
- Acerquen los Centros Asociados a la UNED a su realidad laboral.
- Les muestren los planes de estudios de la carrera que cursan los estudiantes a los que reciben en su lugar de trabajo.
- Les permitan conocer a los equipos docentes que diseñan los planes formativos y evalúan el trabajo realizado por los estudiantes en los centros de prácticas.
- Manifiesten, abierta y claramente, los procesos de evaluación que son desplegados.
- Expresen las expectativas que se tienen depositadas en los Profesionales Colaboradores desde el mundo universitario.

Esta amplia pero sencilla tarea pueden llevarla a cabo los profesores de la Sede Central, pero entendemos que debe coordinarse en colaboración con los Profesores Tutores de los Centros Asociados, que son las personas que por su cercanía física mantienen un mayor contacto con los Profesionales Colaboradores. Unos y otros son los encargados de ejecutar los objetivos de este Proyecto de Investigación para la Innovación Docente, planteados en los siguientes términos:

- a) Mantener y potenciar cauces estables de comunicación entre equipo docente, Profesores Tutores y Profesionales Colaboradores para el desarrollo de las asignaturas en los Centros de prácticas.
- b) Mejorar los espacios de comunicación existentes para el intercambio de información, conocimientos y experiencias entre los Profesionales Colaboradores, y entre éstos, el Equipo docente, los estudiantes y los Profesores Tutores.
- c) Confeccionar y difundir en distintos soportes la Guía del Profesional colaborador.
- d) Canalizar la información ofrecida por los Profesionales Colaboradores para un aprovechamiento óptimo tanto en la evaluación de los estudiantes como del propio proceso educativo.
- e) Comprobar el grado de aceptación y la utilidad de la Guía diseñada en la primera parte del proyecto.
- f) Realizar el diseño definitivo de la Guía del Profesional Colaborador, recogiendo las aportaciones de los participantes.

2. DISEÑO DEL TRABAJO REALIZADO

Este Proyecto de Investigación para la Innovación Docente se ha planificado desde la perspectiva de la investigación-acción. Según Latorre (2007), la investigación-acción «se puede considerar un término genérico que hace referencia a una amplia gama de estrategias realizadas para mejorar el sistema educativo y social» (p. 23). Esta idea de encontrar opciones para mejorar la realidad sobre la que se investiga es una de las claves de la investigación-acción, tal y como encontramos en Elliot (1993), Kemmis (1984) o Lewin (1946).

Las etapas definidas por Whitehead (1991) (figura 1) han estado presentes en la toma de decisiones para la realización de este trabajo y han guiado las fases de su desarrollo.

Igualmente se trabajó desde la perspectiva de la investigación evaluativa. Como afirma Pérez Juste (1994) «la finalidad de esta modalidad de investigación es la ayuda a la toma de decisiones de mejora a partir de datos» (p. 406). Como ventaja y siguiendo a este mismo autor encontramos «su *especificidad*, es decir, su aplicación a realidades concretas y en marcos o contextos así mismos concretos» (Pérez Juste, 1994, p. 406).

Figura 1: Ciclo de Investigación-acción según Whitehead (1991).
Tomado de Latorre (2007).

Desde este prisma, su objetivo fundamental ha consistido en implementar una serie de actuaciones que mejoren los flujos de información entre todos los agen-

tes implicados en la formación del estudiante de Prácticum I y Prácticum II de Educación Social, pero con vocación de llegar a conclusiones de interés para la propuesta de prácticas Profesionales de los nuevos Grados. Para ello se han diseñado estrategias de investigación y de actuación teniendo muy presente que nos encontramos en una fase intermedia, es decir, una fase en la que ya se ha explorado el contexto y de sus posibilidades reales de transformación.

Para la consecución de los objetivos se han diseñado y aplicados distintos cuestionarios que han respondido los profesionales colaboradores de algunos centros asociados seleccionados previamente. Así, se ha diseñado y aplicado un cuestionario para cumplimentar por el Profesional Colaborador del Centro de Prácticas. En este cuestionario-informe, el Profesional Colaborador ha indicado el proceso seguido por los alumnos de prácticas durante su estancia en el Centro de Trabajo. Igualmente refleja las competencias adquiridas por el estudiante y el grado de consecución de cada una de ellas.

Los Profesionales Colaboradores seleccionados habían tenido acceso al documento «Guía del Profesional Colaborador» realizado por este mismo equipo con la información obtenida en la primera parte de esta investigación. Por ello, se diseñó y aplicó un cuestionario en el que se pedía también al Profesional Colaborador su valoración sobre la mencionada Guía.

Las fases del trabajo a realizar fueron las siguientes:

ACTIVIDADES

- Fase 1
 - Elaboración del Proyecto piloto.
 - Constitución del equipo de trabajo.
 - Diseño y maquetación en soporte papel y electrónico de la Guía del Profesional Colaborador.
 - Envío de la Guía y del Informe de Evaluación del Profesional Colaborador a una selección de Centros Asociados y a los Profesionales Colaboradores participantes en el proyecto.

- Fase 2
 - Apertura de foros de participación y debate.
 - Seguimiento, mantenimiento y dinamización de foros por parte de los profesores de la Sede Central.
 - Elaboración de un cuestionario de valoración para la Guía del

Profesional y del Informe de Evaluación del Profesional. Colaborador.

— Envío de los cuestionarios de valoración a Profesores Tutores y Profesionales Colaboradores.

Fase 3 — Recogida sistemática de cuestionarios de valoración.

— Estructuración y categorización de la información disponible en foros de participación y debate.

— Análisis e interpretación de la información disponible.

— Elaboración del documento final sobre la Guía del Profesional Colaborador y del Informe de Evaluación del Profesional Colaborador.

— Presentación de los documentos a los Equipos Docentes de las asignaturas.

— Sesión de evaluación del Equipo Docente del Proyecto.

— Memoria final del proyecto de Red de Innovación

3. RESULTADOS

Presentamos los resultados en cuatro bloques distintos que atienden al trabajo y el análisis de datos recogidos en cada uno de ellos.

3.1. El blog como canal de comunicación

La experiencia obtenida en el curso 2007/2008 con el uso de la Plataforma Alf como medio de comunicación entre Profesores Tutores, Profesionales Colaboradores y Profesores de la Sede Central nos hizo, este año, desistir de su reutilización. Los motivos que nos llevaron a sustituirla por otra plataforma de comunicación fueron:

— Las dificultades de acceso que presentó

— Su falta de atractivo, manifestada por los Profesionales Colaboradores.

En esta ocasión, pareció más oportuno y conveniente comunicarse con los Profesionales Colaboradores, abriendo foros de debate y participación, a través de

otra herramienta de libre disposición: Blogger. Se trata de un instrumento de fácil manejo que permite el diseño de un espacio de comunicación accesible tanto para los Profesores Tutores como para los Profesionales Colaboradores y los Profesores de la Sede Central.

La herramienta tuvo una excelente acogida inicial como lo demuestran comentarios como el siguiente:

«... considero este espacio de gran interés para intercambiar impresiones y profundizar en el gran papel que tiene el profesional colaborador para la adquisición de competencias por parte del alumnado en prácticas.»

Sin embargo, ni el cambio de herramienta de comunicación, ni de la elaboración atractiva, ni la simplicidad de manejo, ha incrementado el acceso y participación de los Profesionales Colaboradores. El Blog tampoco tuvo la acogida esperada ni la participación prevista debido a la pobre intervención tanto de los Profesores Tutores como de los Profesionales Colaboradores. Analizando los motivos por los que esta herramienta no atrajo a sus destinatarios, podemos entender que la sobrecarga de trabajo de los Profesionales Colaboradores y de los Profesores Tutores, como se nos hizo saber, impide una implicación mayor por su parte en actividades ajenas a su desempeño profesional.

En uno y otro colectivo la herramienta de comunicación elegida, en este momento, tampoco reportó los resultados esperados. Sin embargo, es curioso constatar, que sigue existiendo una demanda de mayor comunicación por parte de los Profesionales Colaboradores, realizada expresamente a través de los cuestionarios cumplimentados por ellos valorando el programa.

En este sentido debemos considerar como una prioridad encontrar el canal adecuado para satisfacer las demandas de estos profesionales sin que para ellos suponga una carga adicional a su trabajo diario.

3.2. Cuestionario de valoración del estudiante

Otro de los elementos que debe ser evaluado en su eficacia es el nuevo cuestionario de valoración que se ha realizado para el Profesional Colaborador. Con este cuestionario se pretendía iniciar al Profesional Colaborador en la evaluación ideada en el nuevo modelo de aprendizaje basado en competencias. Como se-

gundo objetivo se pretendía poder ensayar nuevas herramientas de evaluación de cara a la implantación de las asignaturas de los nuevos grados.

El Cuestionario de Valoración diseñado para el Profesional Colaborador estaba dividido en diversos bloques de puntuación. El primero de ellos tomó el nombre Criterios Generales de Evaluación y con él se pretendía conocer cómo había realizado el estudiante en prácticas su periodo formativo en el Centro de Trabajo.

Las frecuencias obtenidas permiten afirmar que la mayoría de los estudiantes adscritos a los Centros de Prácticas cumplieron el calendario previsto en el PIP, asistieron con puntualidad y cumplieron los horarios, respetaron las actividades y normas del centro, respetaron la confidencialidad, se esforzaron por cumplir las tareas y realizaron las tareas con calidad. Sin embargo, el grado de cumplimiento varía de unos estudiantes a otros, obteniendo las siguientes medias cada uno de los ítems.

Tabla 1: Criterios generales de evaluación.

1. Cumplimiento del calendario previsto en el PIP	8,11
2. Asistencia con puntualidad y cumplimiento de los horarios	7,26
3. Respeto por las actividades y normas del centro	5,83
4. Respeto de la confidencialidad	6,11
5. Convivencia con otros trabajadores	7,09
6. Esfuerzo en el cumplimiento de las tareas	6,60
7. Realización de las tareas con calidad	7,66
8. Integración y adaptación al modo de trabajo del centro	5,66
MEDIA	6,80

La figura 1, a través de un gráfico de barras, expresa de manera más visual las frecuencias expresadas en la tabla número 1.

En cuanto a las competencias desarrolladas en el centro de prácticas, el cuestionario también pretende recoger el nivel alcanzado.

Figura 1: Criterios generales de evaluación.

Tabla 2: Competencias desarrolladas.

1. Observar extrayendo información relevante.	8,94
2. Identificar problemas y emitir juicios sobre ellos.	8,69
3. Diagnosticar situaciones complejas.	8,93
4. Diseñar y desarrollar procesos de participación social.	7,29
5. Intervenir en proyectos socioeducativos y comunitarios.	8,09
6. Aplicar metodologías específicas de la acción socioeducativa.	7,11
7. Asesorar y acompañar a individuos y grupos.	7,80
8. Elaborar e interpretar informes.	8,11
MEDIA	8,10

Las frecuencias obtenidas permiten afirmar que la competencia menos desarrollada ha sido la competencia *aplicar metodologías específicas de la acción socioedu-*

cativa lo que obliga a pensar en la posibilidad de que este aspecto curricular no haya sido eficazmente desarrollado en las materias cursadas a lo largo de la titulación o, incluso, que pueda existir una laguna de formación en metodologías específicas de intervención.

La segunda competencia menos desarrollada ha sido, *diseñar y desarrollar procesos de participación social* competencia, en cierto modo, relacionada con la anterior. La tercera competencia menos desarrollada ha sido *asesorar y acompañar a individuos y grupos*. Deteniéndose en la naturaleza de las tres competencias alcanzadas con mayor dificultad, no es una temeridad concluir afirmando que a los estudiantes que han sido evaluados por este cuestionario, les falta formación en técnicas de intervención.

La formación para la intervención, en este grupo de estudiantes, ha podido resultar deficiente, no obstante, todo el proceso de observación y diagnóstico de la realidad sobre la que hay que intervenir se ha desarrollado sin mayores dificultades como lo demuestra el grado de consecución de las competencias *observar extrayendo información relevante* (8,94), *diagnosticar situaciones complejas* (8,93) e *identificar problemas y emitir juicios sobre ellos* (8,69).

Los estudiantes saben observar, evaluar el contexto de intervención y diagnosticar la situación real sobre la que hay que intervenir. Tal vez, haya que pensar que las técnicas de intervención puedan adquirirse, no tanto, desde la formación académica universitaria cuanto desde la actuación profesional diaria en el centro de trabajo.

En la figura 2, a través de un gráfico de barras, se expresa de manera más visual las frecuencias expresadas en la tabla n2.

Centrándose en las competencias genéricas alcanzadas la competencia adquirida con mayor brillantez ha sido la de *innovación* (9,40) seguida de la de *aplicación de los conocimientos a la práctica* (8,91) y *razonamiento crítico* (8,80) mientras que las desarrolladas con mayores dificultades han sido *aplicación de medidas de mejora* (5,89) y *análisis y síntesis* (6,14).

En la figura número 3, a través de un gráfico de barras, se expresa de manera más visual las frecuencias expresadas en la tabla 3.

Figura 2: Competencias desarrolladas.

Tabla 3: Competencias genéricas.

1. Iniciativa y motivación	7,43
2. Planificación y organización	7,57
3. Manejo adecuado del tiempo	7,14
4. Análisis y Síntesis	6,14
5. Aplicación de los conocimientos a la práctica	8,91
6. Resolución de problemas en entornos nuevos	8,03
7. Pensamiento creativo	7,71
8. Razonamiento crítico	8,80
9. Toma de decisiones	7,57
10. Seguimiento y evaluación del trabajo propio o de otros	7,37
11. Aplicación de medidas de mejora	5,89
12. Innovación	9,40
VALORACIÓN MEDIA	7,70
PUNTUACIÓN DIRECTA	8,80

Figura 3: Competencias genéricas.

Respecto a los nuevos cuestionarios, hemos de decir que han tenido una buena acogida entre los Profesionales Colaboradores que poco a poco van también adaptándose al nuevo modelo de evaluación basado en competencias.

Sin embargo, pensamos que este cuestionario de valoración precisa de algunos ajustes ya que se han encontrado, tanto en las opiniones de los Profesionales, como en el análisis de los datos por parte del equipo algunas cuestiones a matizar. Una de ellas es la diferencia de valoración entre la media de todos los ítems del cuestionario y la valoración global del Profesional Colaborador, mayor a un punto, como puede observarse en la Figura 4. Esta cuestión no es baladí, ya que esta puntuación forma parte de la nota final de los estudiantes y es preciso que sea lo más ajustada posible a la realidad.

Figura 4: Fiabilidad en la valoración de competencias genéricas.

3.3. Valoración de la situación del Profesional Colaborador

La debilidad de este tipo de asignaturas en el modelo de enseñanza a distancia es la enorme distancia que existe entre la realidad profesional donde se forman nuestros estudiantes y los docentes de la Sede Central. Siendo la figura del Profesor Tutor la cara más visible de los equipos, lo cierto es que estos por motivos diversos en algunas ocasiones no pueden hacer frente a un acompañamiento efectivo de los estudiantes en los centros de prácticas. Por tanto, los profesionales colaboradores se pueden sentir un tanto solos y desorientados a la hora de encarar su papel con los estudiantes.

Por ello, una vez evaluado el estudiante en prácticas, también se quiso conocer la opinión del Profesional Colaborador sobre su situación en el proceso formativo desde los Centros de Trabajo. Sobre estos aspectos lo Profesionales Colaboradores emitieron las siguientes valoraciones (valoración entre 1 y 5).

Mi actuación está coordinada con la del Tutor	3,36
Tengo toda la información que necesito sobre el Prácticum	3,64
Me siento reconocido por la Universidad en mi labor	3,52
El Profesional Colaborador debería tener una mayor participación	3,45
Estaría dispuesto/a a participar más activamente en la asignatura	4,07

Efectivamente, tal y como planteábamos al principio, los profesionales plantean como punto débil de su actuación la *falta de coordinación con el Profesor Tutor del Centro Asociado* (3,36) y como punto más sobresaliente que *estaría dispuesto a participar más activamente en la asignatura* (4,07). Estos datos avalan la necesidad de, por un lado, encontrar canales de comunicación e información viables entre todas las partes implicadas en la asignatura de Prácticas Profesionales. Por otro lado, no debemos descuidar el potencial de estos colaboradores para la mejora de nuestras asignaturas y por ende de la formación de nuestros estudiantes.

3.4. Valoración de la Guía del Profesional Colaborador

Igualmente, se diseñó un cuestionario de valoración para la Guía del Profesional Colaborador con el objetivo de conocer la aceptación de este documento y su utilidad para nuestros colaboradores.

El cuestionario contaba con los siguientes ítems:

1. La Guía ¿le ha facilitado su tarea en relación a la asignatura de Prácticum de Educación Social?
2. Con la Guía, ¿ha obtenido información útil sobre lo que se espera de usted en la asignatura?
3. ¿Conoce mejor el funcionamiento de la UNED a través de la información de la Guía?
4. ¿Considera que la información ofrecida en la Guía es clara?
5. ¿Cree necesario completar la información de esta Guía?
6. ¿Le parece adecuada la estructura de la Guía (índice, apartados, contenidos)?
7. ¿Le parece adecuado el formato (diseño, imágenes, maquetado)?

La valoración media de cada uno de los ítems ha sido muy positiva, como podemos observar en la siguiente figura 5.

Figura 5: Cuestionario de valoración de la Guía del PC.

Los profesionales colaboradores han valorado la claridad de los contenidos expuestos en la Guía. Se trata del Ítem que tiene una media más elevada, 2.5 sobre 3. Igualmente, consideran adecuada su estructura e índice, valorado de la misma

manera. Los profesionales colaboradores afirman que este documento ha facilitado su tarea en relación con la asignatura y que, aunque es necesario introducir algunos cambios, estos no son significativos.

Además de solicitar una valoración numérica se dejaba un espacio en cada pregunta para incluir comentarios o sugerencias. Entre las mejoras que se plantean encontramos la inclusión de las competencias del educador social, así como los objetivos de los estudiantes de prácticas. Los profesionales colaboradores consideran que ambas cuestiones facilitarían su función de tutorización a los estudiantes.

4. PRINCIPALES CONCLUSIONES

El esfuerzo realizado en la confección y mejora de la Guía del Profesional Colaborador, así como de los tres cuestionarios realizados, distribuidos y analizados nos permite incluir mejoras significativas en el desarrollo de la asignatura. En este sentido podemos afirmar que:

- La Guía tiene una buena acogida entre los tutores y profesionales colaboradores, mejora la información que estos últimos tienen de la Universidad así como su imagen de la misma. Facilita su tarea y clarifica su labor con los estudiantes.
- El nuevo modelo de cuestionario de evaluación basado en competencias ha tenido igualmente una buena acogida y pensamos que con leves modificaciones puede servir de modelo para su uso en las nuevas titulaciones.
- Es preciso seguir trabajando los canales de comunicación e intercambio de información entre los profesores de la sede central y los profesionales colaboradores. Hasta el momento no se ha encontrado el instrumento o el canal adecuado, esperamos poder avanzar en este tema en el siguiente año, ya que los profesionales colaboradores siguen demandando mayor contacto e información.
- Llegados a este punto, nos parece el momento adecuado para implicar a los estudiantes en el proceso de validación de las competencias desarrolladas en las asignaturas de Prácticum, en especial aquellas que se hacen visibles en el centro de prácticas, y sobre las que los profesionales colaboradores pueden influir de forma significativa.

5. REFERENCIAS

- BAUTISTA-CERRO, M. J. (2006). La importancia del desarrollo de competencias en la asignatura de Prácticum. En E. De Lara y J. Quintanal, *El Prácticum en las titulaciones de educación: reflexiones y experiencias* (pp. 63-74). Madrid, España: Dykinson.
- COLAS, E. y BUENDÍA, M. (1994). *Investigación educativa*. Sevilla, España: Alfar.
- ELLIOT, J. (1993). *El cambio educativo desde la investigación-acción*. Madrid, España: Morata.
- Formación Alcalá (2006). *Pedagogía Social, marco metodológico profesional del educador*. Sevilla, España: CEP.
- KEMMIS, S. (1984). *Point-by-point guide to action research*. Victoria: Deakin University.
- KEMMIS, S. y MCTAGGART, R. (1988). *Cómo planificar la investigación-acción*. Barcelona, España: Laertes.
- LATORRE, A. (2007). *La investigación-acción: conocer y cambiar la práctica educativa*. Barcelona, España: Graó.
- LEWIN, K. (1946). Action research and minority problems. *Journal of Social Issues*, 2(4).doi:10.1111/j.1540_4560.1946.tb02295.x
- LÓPEZ-NOGUERO, F. (2004). *Educación Social, Prácticum*. Huelva, España: Servicio de Publicaciones.
- MARTÍN PÉREZ, A. (2005). *El Prácticum en Educación Social: Caracterización en la Universidad de Las Palmas*. Las Palmas, España: Universidad de Las Palmas Servicio de Publicaciones y Difusión Científica.
- MARTÍN PÉREZ, A. (2008). *Cómo mejorar el Prácticum de Educación Social*. Las Palmas, España: Universidad de Las Palmas Servicio de Publicaciones y Difusión Científica.
- MELENDRO, M. (2006). El contexto ecológico en el Prácticum de Educación Social. En E. De Lara y J. Quintanal (coord.), *El Prácticum en las titulaciones de Educación: reflexiones y experiencias* (pp.107-119). Madrid, España: Dykinson.
- Ministerio de Trabajo y Asuntos Sociales (2006). *Manual del Educador Social*. Madrid, España: MTAS.
- PÉREZ GARCÍA, M. P. (2007). *Propuesta de Prácticum de Educación Social*. Valencia, España: Sider.
- PEREZ JUSTE, R. (1994). Investigación evaluativa. En V. García Hoz, V. (dir.), *Problemas y métodos de investigación en educación personalizada* (pp. 404-418). Madrid, España: Rialp.

- QUICIOS, P. (2006). La guía del Prácticum: recurso educativo esencial en la educación a distancia. En E. de Lara y J. Quintanal, *El Prácticum en las titulaciones de educación: reflexiones y experiencias* (pp. 121-134). Madrid, España: Dykinson.
- SALAZAR, M. C. (Coord.). (1992). *La investigación-acción participativa. Inicio y desarrollo*. Madrid, España: Popular.

ASPECTOS EVOLUTIVOS DE LA TECNOLOGÍA EDUCATIVA EN LA ENSEÑANZA DE LA INGENIERÍA

RED: INNOVACIÓN EN DOCENCIA EN INGENIERÍA ELÉCTRICA,
ELECTRÓNICA Y AUTOMÁTICA: NUEVAS PROPUESTAS DE ACTIVIDADES
COLABORATIVAS PARA EL EEES A TRAVÉS DE LA WEB

Joaquín Cubillo, Sergio Martín, Gabriel Díaz,
Antonio Colmenar Y Manuel Castro
acolmenar@jeec.uned.es
Escuela Técnica Superior de Ingenieros Industriales

Resumen

La tecnología está jugando un papel cada vez más importante dentro del mundo de la educación, al mismo tiempo que penetra en todas las áreas de nuestra sociedad. Durante la última parte del siglo XX, algunas tecnologías, sobre todo las relacionadas con las comunicaciones e Internet, como por ejemplo la llegada de plataformas de e-learning, supusieron una revolución en algunos aspectos. Más recientemente, durante la última década, la Web ha evolucionado desde la Web 1.0, donde la mayoría de los usuarios tenían un papel pasivo, siendo meros lectores, hacia la Web 2.0 donde los usuarios han adquirido un papel más activo, publicando sus propios contenidos y colaborando en las redes sociales. Sin embargo, además de la llegada de esta Web social, otras muchas nuevas tecnologías se están convirtiendo en candidatas a tener un profundo impacto en la educación, tales como: videojuegos, realidad aumentada, nuevas interfaces humano-computadora, y tecnologías móviles y ubicuas. Por otra parte, desde el prisma de la educación de ingeniería, hay otras tecnologías prometedoras que probablemente cambien la forma en que hoy se imparte, tales como laboratorios virtuales y remotos.

Palabras clave: Educación; Nuevas tecnologías; Ingeniería.

Abstract

Technology is playing an increasingly important role in the world of education, while penetrating all areas of our society. During the late twentieth century, some

technologies, especially those related to communications and the Internet, such as the arrival of e-learning platforms, were a revolution in some respects. More recently, during the last decade, the Web has evolved from Web 1.0, where most users had a passive role, being mere readers, to Web 2.0 where users have taken a more active role by posting their own content and collaborating on social networks. However, in addition to the arrival of the social Web, many new technologies are emerging as candidates to have a profound impact on education, such as video games, augmented reality, new human-computer interfaces, and mobile and ubiquitous technologies. Moreover, from the perspective of engineering education, there are other promising technologies that will probably change the way that is taught today, such as virtual laboratories and remote.

Key words: Education; New technologies; Engineering.

1. INTRODUCCIÓN Y OBJETIVOS

El presente estudio tiene como objeto analizar cuáles son, cuáles han sido y cuáles serán las tecnologías más importantes de cara a la educación permitiendo así a los investigadores y docentes estar preparados para los retos del futuro.

Para ello, se ha realizado un estudio para identificar qué tecnologías serán las más importantes para la educación en un futuro próximo, lo que revela que los dispositivos móviles están llamados a convertirse en pieza clave en el escenario futuro del aprendizaje aunque muchas otras tecnologías también influirán en la manera en que hoy enseñamos y aprendemos.

Este análisis tiene como objetivo encontrar las tecnologías de futuro más importantes en educación, mediante el análisis de una serie de informes centrados en identificar qué tecnologías probablemente tendrán mayor impacto en educación. Estos informes son los *Horizon Report* (HR) (Johnson, Levine y Smith, 2009), una obra de The New Media Consortium y la EDUCAUSE Learning Initiative (ELI), que lleva desde el año 2004 pronosticando qué tecnologías causarán mayor impacto dentro del proceso de aprendizaje en tres horizontes temporales: el año del informe (corto plazo), los dos años próximos (medio plazo) y, finalmente, los cuatro años siguientes del informe (largo plazo). Usaremos las predicciones de todos los informes publicados, de 2004 a 2010, que cubren el pe-

riodo 2004–2014 para analizar las tecnologías educativas que hayan incidido en el pasado o que puedan incidir en el futuro.

2. DISEÑO DEL TRABAJO REALIZADO

La primera etapa de esta investigación es representar todas las tecnologías identificadas en cada uno de los siete existentes informes. Este trabajo proporciona información sobre las tecnologías que han sido identificadas con la ventaja de un punto de vista temporal.

La segunda etapa consiste en crear una representación visual de los resultados, utilizando diferentes colores para diferenciar las tecnologías obtenidas de los distintos informes. Este trabajo proporciona una visión general de todas las tecnologías que intervienen en el ámbito educativo durante los últimos años (Figura 1).

Por ejemplo, el aprendizaje social fomenta la comunicación estudiante–estudiante y estudiante–profesor en cualquier momento y en cualquier lugar, no sólo en el aula. Además, se crean entornos de colaboración donde los estudiantes participan en experiencias de aprendizaje dentro de una comunidad social, teniendo un papel más activo en su propio aprendizaje.

Estas tecnologías sociales fomentan la creación de contenidos colaborativamente. Sin embargo, debemos definir ciertas reglas y estructuras que permitan a programas informáticos comprender el significado de este conocimiento generado. Este es el objetivo de la web semántica: crear las infraestructuras necesarias a fin de introducir inteligencia artificial en el nuevo aprendizaje social disponible en cualquier lugar y en cualquier momento.

Por otra parte, en la actualidad los videojuegos pueden desempeñar un papel clave en la educación de las nuevas generaciones. Es un hecho que la mayoría de los estudiantes están más familiarizados con el uso de videojuegos o programas de ordenador que con recibir clases magistrales por parte de un profesor. Muchos esfuerzos se están llevando a cabo en este campo para hacer que el uso de videojuegos no sea únicamente orientado al entretenimiento, sino también a la educación formal. Los dispositivos móviles contribuirán positivamente a la implantación de los videojuegos en el entorno educativo desde tres perspectivas: (i) estimulación del aprendizaje en cualquier lugar y momento; (ii) la participación en experiencias virtuales inmersivas fomenta la mejor adquisición de conocimiento y (iii) sus nue-

vos métodos de interacción humano-ordenador (por ejemplo sensores de movimiento, pantallas táctiles, tecnologías de localización, reconocimiento de imagen, etc.) estimulan la participación de los estudiantes en las actividades de aprendizaje.

Figura 1. Tecnologías que más probablemente afectarán al ámbito educativo según los Horizon Reports 2004-10.

Algunas de estas tecnologías no sólo están siendo utilizadas para videojuegos, sino también para la creación de aplicaciones de realidad aumentada. Estas aplicaciones mezclan información virtual con el mundo real, con resultados muy visuales y atractivos, haciendo que los estudiantes disfruten más de las experiencias educativas. Estas aplicaciones de aprendizaje aumentado se pueden utilizar tanto en actividades interiores como al aire libre, mediante el uso de computadoras de escritorio o dispositivos móviles respectivamente. Sin embargo, las aplicaciones al aire libre facilitan una mejor adquisición del conocimiento, ya que los estudian-

tes experimentan situaciones reales, complementadas con información virtual muy visual.

En los siguientes apartados se explicarán en más detalles estas y otras tecnologías, dando una visión global del estado del arte actual.

3. RESULTADOS

«Si la tecnología disponible, milagrosamente, impulsa a los estudiantes a tener responsabilidades en su aprendizaje, entonces, ¡hurra! [...] Los estudiantes siempre han tenido el control de sus recursos de aprendizaje: libros de texto, bibliotecas... la información está disponible para ser aprendida. No podemos obligar a los estudiantes a pensar. No podemos meter en sus cabezas el material. Deben tener la necesidad de conocer. Esa responsabilidad ha sido, y seguirá siendo, suya. Nuestro trabajo es hacer lo posible para impulsarles a pensar, ayudarles a desarrollar su capacidad de aprender. Los nuevos medios basados en nuevos recursos tecnológicos pueden ser instrumentos muy potentes, pero deben ser usados adecuadamente para conseguir resultados.» (Bollentin, 1998).

Siguiendo el pensamiento de Lamberson el cometido de las nuevas tecnologías consiste en facilitar y favorecer el aprendizaje, en motivar a través de nuevas alternativas la adquisición de conocimiento el ansia por descubrir, encontrar, comprender y asimilar los conceptos e ideas que permitan formarnos de una forma adecuada en la sociedad actual.

El conocimiento de tecnologías futuras nos permitirá ir adaptándonos con tiempo al cambio, anticiparnos a su implantación y de este modo poder trabajar con ellas, no debemos olvidar que las generaciones del futuro nacerán con las nuevas tecnologías.

Por lo tanto cabe preguntarse qué posibilidades ofrecen todos estos nuevos recursos al mundo educativo. El hecho de tener más información y más posibilidades de acceso a la misma no tiene unas implicaciones directas en el aprendizaje y adquisición del conocimiento. Es necesario realizar un estudio de cómo aplicarlo para crear sistemas de apoyo al aprendizaje.

En la siguiente figura mostramos las tecnologías que trataremos, éstas han sido escogidas por la repercusión que están teniendo en la actualidad o porque serán el punto de partida para nuevas tecnologías que serán ampliamente utilizadas en el futuro.

Figura 2. Agrupación de Nuevas Tecnologías.

En la figura 3 se presenta un esquema temporal de las tecnologías mencionadas anteriormente, en dicho esquema se pretende representar el momento en el que comenzará a tomar relevancia dicha tecnología y el tiempo que posiblemente tarde en implantarse.

Para elaborar dicho diagrama, se ha tenido en cuenta la evolución que actualmente está teniendo, los costes de desarrollo e implantación que conllevan, así como su grado de inmersión en la sociedad actual, por ejemplo, la realidad aumentada es una tecnología que existe hoy en día, pero aún no ha alcanzado su plenitud, se prevé que en un plazo de tres años comience a formar parte de nuestras vidas de forma más intensa y así poder tomar la relevancia que promete.

Para elaborar dicho gráfico también se utilizó la herramienta de análisis Google Analytics que permite observar cómo la tecnología más reciente puede o no suscitar interés entre los usuarios y poder deducir si ha tenido relevancia en los últimos diez años, o si ya es conocida por los usuarios y por lo tanto ya ha comenzado la inmersión en ella, si es ahora cuando comienza a tener interés y por lo tanto aún queda tiempo para que comience a calar en nuestro día a día, etc.

Hacer previsiones del futuro siempre es arriesgado, y para ello hemos de mirar primero al pasado, tecnologías que prometían ser una revolución o proyectos de tecnología punta como Google Wave, terminan por cerrarse o desaparecer debido a que no cumplían las funciones prometidas o a pesar de cumplirlas no se encontró la utilidad para ello, en otras ocasiones, tecnologías que ya existían y se desarrollaban tiempo atrás actualmente toman un mayor empuje debido a circunstancias sociales o económicas, tal es el caso de por ejemplo RFID.

Figura 3. Evolución temporal de las NTIC.

El hecho de disponer de nuevas tecnologías no implica una mejor educación, y por supuesto tampoco un mejor aprendizaje si no las aplicamos de forma correcta. Como se puede observar el futuro nos trae nuevas herramientas que favorecerán en gran medida la captación, el tratamiento y la difusión de la información en todos los sectores y por lo tanto también en el educativo, las nuevas formas de aprendizaje por difícil que pueda parecer comenzarán a parecerse cada vez más a los modos más antiguos de transmitir el conocimiento, se volverá al modelo de Maestro-Aprendiz salvo que ahora los maestros podrán ser tutores o personal experto de cualquier rincón del mundo, los cuales «impartirán» sus clases en mundos virtuales o simulaciones específicamente creadas para la ocasión.

Llegados a este punto no cabe la menor duda de que se deberán plantear nuevas teorías de aprendizaje puesto que en el futuro se han de redefinir los roles de profesor y alumno (EDUTEKA, 2011) la información deberá acoplarse al proceso de aprendizaje mediante las herramientas disponibles sin olvidar que la figura del profesor cambiará, pero seguirá siendo fundamental.

El profesorado aumentará su interés y motivación ya que gracias a las nuevas tecnologías «el mundo se ha hecho pequeño» y la posibilidad de colaborar y trabajar con otros profesionales se hace patente mediante la compartición de recursos y experiencias lo que permitirá incentivar al colectivo para seguir mejorando e investigando en el campo del aprendizaje.

- La enseñanza será personalizada lo que no implica individualizada, grupos de alumnos/usuarios que compartirán un interés común por una rama del conocimiento.
- El profesor pasará de ser el proveedor de conocimiento a servir de tutor, asesor, mediador, instructor, consultor, motivador...etc. de aprendizaje.
- El alumno con sus propios intereses de aprendizaje dejará de obtener la información de forma pasiva para convertirse en buscador de conocimiento, creará su propio paradigma de aprendizaje al ritmo que se marque, en el lugar y momentos que él considere oportunos.
- La enseñanza ya no se verá como algo propio de estudiantes sino que pasará a formar parte más activa de la vida profesional, puesto que si las tecnologías evolucionan y no deseamos quedarnos «obsoletos» no debemos perder el interés por seguir avanzando y aprendiendo.

Los nuevos sistemas de aprendizaje se podrán desarrollar si previamente estudiamos las tecnologías futuras y su posible evolución.

Atendiendo al esquema mostrado en la Figura 2, en los siguientes puntos se procederá a realizar una breve descripción de algunas de las tecnologías mencionadas, su funcionamiento y posibles aplicaciones.

3.1. Computación móvil

Inmersos en el siglo XXI, la mayoría de nosotros dispone de un teléfono móvil, pero dicho terminal no tiene que ver nada con sus antecesores, con aquella

pantalla alfanumérica que sólo disponía de un par de líneas para mostrar un mensaje de texto, hoy son pequeñas computadoras escondidas en el bolsillo.

Una definición técnica de la computación móvil podría ser la siguiente: Serie de artefactos y equipos portátiles, hardware, que hacen uso de la computación para lograr su funcionamiento, así, se tiene a las computadoras portátiles, los teléfonos celulares, los cuadernos de notas computarizados, las calculadoras de bolsillo, etc. (EDUTEKA, 2011) Esto con la finalidad de realizar el tratamiento automático de la información por medio de microprocesadores con capacidad de movilidad y con acceso digital a fuentes de información, vía Internet ó a través de una red privada, en cualquier momento y lugar (Forman y Zahorjan, 1994).

3.1.1. Geolocalización

En primer lugar, ¿qué es la geolocalización?, se define como geotiquetado (o geotagging en inglés) al proceso de agregar información geográfica en los metadatos (literalmente «sobre datos», son datos que describen otros datos [6]) de archivos de imágenes, vídeos, sonido, sitios web, etc. que sirva para su georreferenciación. Por lo general estos datos suelen ser coordenadas que definen la longitud y latitud donde el archivo multimedia ha sido creado, aunque también puede incluir la altitud, nombre del lugar, calle y número de policía, código postal, etc., para, posteriormente, hallar sus coordenadas geográficas (Martín et al., 2009).

La geolocalización permite al usuario obtener una gran cantidad de información sobre un lugar determinado, desde museos cercanos a estaciones de metro o autobuses, sin más que introducir las coordenadas del lugar deseado, o si por el contrario ya está ubicado en él podrá obtener información de los distintos puntos de interés que se encuentren próximos a él.

Para poder emplear esta tecnología se debe en primer lugar introducir las coordenadas de posicionamiento de todos aquellos elementos que se desean etiquetar, este es un trabajo arduo y duro, pero gracias a la difusión de la tecnología con GPS muchos usuarios de la red comienzan a compartir, etiquetar y referenciar aquellos lugares que han visitado o descubierto.

La facilidad que ofrece esta tecnología para obtener datos de posicionamiento favorece la creación de mapas etiquetados, ya sea para la ubicación de esculturas de arte en Roma explicando la expansión del imperio en la clase de Historia

o bien para encontrar las últimas especies vegetales descubiertas en una tarea de investigación en el laboratorio de la Universidad, las aplicaciones en de m-learning [8] irán surgiendo a medida que la tecnología sea implantada y empleada.

3.1.2. Computación en la nube (Cloud Computing)

Uno de los términos que actualmente está tomando gran relevancia y comienza a sonar en los medios es el de Cloud Computing o computación en la nube.

Veamos por qué este término comienza a tomar fuerza; pongamos el siguiente caso, una persona hoy en día trabaja en su despacho en un ordenador, y desea llevarse el trabajo a casa para poder finalizar lo que estaba haciendo, para poder seguir desarrollando esa actividad, deberá disponer en el ordenador de su casa del mismo software que en su trabajo, por lo tanto deberá hacer una nueva instalación en su equipo, además de llevar los datos e informes que necesitara, el «Cloud Computing» nace de la idea de que la información, los datos y el software para manipular éstos, deben residir en servidores en Internet, es decir, las aplicaciones y archivos de datos que actualmente se utilizan en el ordenador de la oficina o de la empresa, se encontrarían ubicados en Internet (la nube) (Marker, 2011).

De esta forma el usuario comienza a desligarse de una situación física, buscando y encontrando la ubicuidad, tanto para el hardware como para el software, pasando a ser éstos preocupación de las empresas que nos facilitarán el servicio, ahora todo estará incluido en cualquier dispositivo con conexión a Internet y un navegador web, con el consabido ahorro tanto en tiempo como económico que conlleva la «liberación» de hardware y software.

Existen expertos que aseguran que este fenómeno es transitorio, sólo una etapa, mientras que otros lo ven como una evolución, teniendo en cuenta que en la actualidad ATT, Amazon, Microsoft, IBM, y muchas otras grandes compañías comenzaron a brindar a la «Nube» la importancia que esta merece, nos hace pensar que si estas empresas apuestan por ello, será porque es la tendencia natural hacia la que se está dirigiendo el mercado.

3.1.3. Ebooks

Las nuevas tecnologías pretenden facilitar en gran medida las tareas diarias de cada persona, desde estar localizados en cualquier lugar y en cualquier momento a disponer de la información sobre cualquier tema sin más que contar con una conexión a Internet, la cual hoy está presente en la gran mayoría de los terminales de teléfono móvil.

Figura 6. Ebook Papire. Libro electrónico.

En este sentido y ya que disponemos de estos medios podemos plantearnos qué ocurriría si deseamos leer un libro, poder estudiar el texto de un examen, repasar los apuntes y ejercicios facilitados por el docente... etc., como se puede observar, aún hoy en día somos dependientes del papel, en este sentido existen otras herramientas tales como los lectores ebook.

Un e-book, eBook, ecolibro, o libro-e es una versión electrónica o digital de un libro, por lo tanto un lector ebook es aquel dispositivo que permite la lectura de documentos descargados previamente (Infografía de Tinta Electrónica, 2011; Wikipedia, 2011)

Esta tecnología está tomando una gran auge, prueba de ello es que actualmente Amazon.com (principal «librería» a nivel mundial), ha dado a conocer sus cifras de ventas, y ha sorprendido que en los últimos 3 meses del 2010, la venta de libros digitales ha sido muy superior a los libros impresos, por cada 100 impresos se han vendido 148 digitales, del mismo modo, en España surge «Libranda», una asocia-

ción de editoriales como Planeta, Santillana y Random House entre otros que facilitarán la descarga de sus títulos (Mantilla, 2010) Existen otros proyectos como «Territorio eBook» (proyecto del CITA (2010), que incorpora los libros electrónicos a los servicios bibliotecarios de forma que también se estudiará de este modo las tendencias de lectura y uso de la biblioteca por el entorno educativo.

Por lo tanto y como se ha mencionado anteriormente el uso de estos dispositivos supone un gran avance, permite la lectura, modificación o edición de documentos en unas pantallas de elevada resolución, supone un ahorro en el material impreso ya que la tinta electrónica podría ahorrar más de 300 toneladas diarias de papel que se consumen por ejemplo en los periódicos cuya vida está limitada a 24 horas (Castro-Gil, Colmenar y Martín, 2010).

3.2. WWW (World Wide Web)

No comenzaremos explicando que es la Web, porque las nuevas generaciones ya han nacido con ella, han nacido con las búsquedas en «Google», con las direcciones de correo electrónico, con Tuenti, Facebook, Twitter etc., ya quedaron atrás las búsquedas en las bibliotecas localizando la información necesaria para realizar un trabajo, quedó atrás el estudiar sobre papel la vida de compositores clásicos como Beethoven o Schubert sin escuchar su obra, así como tantas otras facilidades que tiene el mundo gracias a la utopía hecha realidad en la que la información (o al menos, gran parte de ella) está disponible para todos, en todo momento y en todo lugar.

Figura 5. Web Semántica, Redes Sociales y Contenido Abierto.

En este sentido tampoco hablaremos de los nuevos servicios que ofrece la Web, tales como las sindicación (RSS), Audioblogging y Podcasting, Multimedia Sharing, Folksonomy, Etiquetado y «Social Bookmarking», Wikis, Blogs, etc., ya que lo que pretendemos es mostrar nuevas tecnologías que están siendo o serán una revolución.

3.2.1. *Web Semántica*

Como ya se ha comentado, la información «está en la red», eso es lo que podemos escuchar hoy en día, y en gran parte es cierto, pero sin embargo, uno de los grandes problemas a los que nos enfrentamos también reside ahí.

Imaginemos la siguiente situación, un almacén grande, tan grande que es capaz de almacenar millones y millones de cajas, en dicho almacén hay material de todo tipo, cajas de hace muchos años y otras que acaban de llegar, material redundante y obsoleto y otro innovador, pues bien, ¿cómo encontramos la caja que buscamos?; en ocasiones tendremos suerte y de los millones de cajas disponibles encontramos ciertas cajas que contienen justo lo deseado, pero en otras ocasiones, encontraremos cajas de hace mucho tiempo que sí que contienen parte de lo que buscábamos pero está obsoleto, en otras ocasiones la cantidad de cajas encontradas es tan amplia que no sabemos en cual centrarnos, y finalmente, en el peor de los casos no encontraremos nada interesante a pesar de saber que está en el almacén.

Atendiendo al ejemplo anterior, podemos encontrar los motivos por los cuales la Web Semántica es una tecnología que debe avanzar y consolidarse, ya que pretende paliar los problemas presentes en la actual, tales como:

- La información bajo la Web carece de Orden.
- La mayoría de las páginas Web no tienen claros sus objetivos y como resultado de esto el 90% de las páginas Web quedarán fuera de servicio.
- Debido a la libertad de expresión de los usuarios, realizar un filtrado eficaz es sumamente complicado, así como verificar la legalidad del contenido.
- La privacidad y el derecho de autor es difícil de proteger debido a la falta de seguridad de la Tecnología.

Digamos que lo que se pretende es conseguir una Web Estructurada, con las siguientes características, personalizada, semántica y atenta (Iskold, 2007).

La Web Semántica es una Web extendida, «dotada de mayor significado» en la que cualquier usuario en Internet podrá encontrar respuestas a sus preguntas de forma más rápida y sencilla gracias a una información mejor definida. Al dotar a la Web de más significado y, por lo tanto, de más semántica, se pueden obtener soluciones a problemas habituales en la búsqueda de información.

Actualmente existen dos planteamientos (Pérez Crespo, 2007) teóricos para desarrollar la capacidad semántica de la web.

- El planteamiento de abajo arriba (bottom-up), es problemático por el hecho de que supone que se van a añadir metadatos a cada pieza de contenido en la web, para incluir información sobre su contexto; se trata de etiquetar según el concepto, por así decirlo.
- El planteamiento de arriba abajo (top-down) parece tener más probabilidades de éxito, ya que se centra en desarrollar la capacidad de búsqueda del lenguaje natural que puede llevar a cabo este tipo de determinaciones sin ningún tipo especial de metadatos.

Para complicar aún más la situación, en la actualidad surge una corriente paralela de quienes buscan un enfoque más pragmático que pueda tener utilidad a más corto plazo, así, frente a la web semántica tradicional, conocida en círculos especializados como RDFa, aparecen los microformatos (Open BTS, 2010).

3.2.2. Open Source (*Contenido abierto*)

Tras ver el apartado anterior y describir la Web como ese mundo utópico en el que la información está disponible para todos, en cualquier lugar y cualquier instante, nos resulta evidente pensar, que todo esto ha sido posible gracias a que aquella persona que ha creado un material de la índole que sea lo deja sin más a disposición del planeta.

¿Por qué será relevante en un futuro?, centrándonos en la educación, cabe pensar, que si ponemos toda la información gratuitamente en Internet, todo el mundo tendrá las mismas posibilidades de aprender, al mismo tiempo, todo tipo de materias.

El hecho de que el estudiante potencial pueda ver qué actividades se realizan en los distintos cursos, universidades, institutos... etc., hará que se sienta más dispuesto a participar, incrementará la motivación por los temas tratados puesto que uno de los riesgos presentes siempre en la educación consiste en pensar si el curso, seminario o estudios que se pretenden realizar serán del gusto del estudiante, y ante esa duda muchos deciden ni siquiera intentarlo.

Para disponer de toda esta información en internet existen distintas opciones: por ejemplo, se puede vender la información en lugar de ser gratuita, se puede modificar su contenido o impedirlo mediante licencias, etc., al final lo único a tener en cuenta es conseguir la licencia que interese. En el MIT (Instituto Tecnológico de Massachusetts), por ejemplo, los contenidos se pueden compartir pero no vender. Hay expertos que consideran que todo el material debería ser de contenido abierto, pero tampoco tendría por que ser de este modo, ya que por ejemplo, un policía si al llegar a casa hiciera horas extras para elaborar un determinado material, quizás sí que querría que alguien le pagara, pero hay muchos casos en los que no es así.

3.2.3. Redes Sociales

Tal es el auge de esta tecnología que podríamos decir que hoy en día uno no es nadie sino pertenece a alguna red social, ya sea Twitter, Facebook, MySpace, LinkedIn o cualquiera que esté presente en Internet.

Uno de los motivos que ha permitido que esta tecnología haya ido incrementando el número de adeptos es el ritmo de vida actual, donde mantener las relaciones establecidas en el trabajo, en los estudios o las relaciones familiares se convierte en todo un malabarismo, sin embargo mediante el uso de las redes sociales no solo podemos ponernos en contacto con dichas personas de forma más eficiente que con el correo electrónico, sino que además podemos estar al corriente de lo que está sucediendo en sus vidas, sus gustos y opiniones.

Una de las ventajas de las redes sociales es que presenta una estructura organizativa la cual se puede adaptar al modelo de enseñanza, donde los distintos nodos de la red estarían formados por los alumnos, los profesores, el equipo directivo y las relaciones entre ellos estarían marcadas por las uniones entre dichos nodos, por lo tanto y según este modelo se favorece la participación, el estudio y trabajo así como las relaciones personales y profesionales.

El concepto de redes sociales está evolucionando hacia la primacía del sujeto o individuo más que a los contenidos. Está evolucionando hacia un nuevo concepto denominado Sistema Operativo Social también denominado WebOs o WebTops y que será el nexo de unión entre las distintas redes sociales y los servicios que ofrecen.

4. CONCLUSIONES

SmartPhones, PDAs, pantallas táctiles, redes sociales... etc., todas son nuevas tecnologías que están emergiendo para en principio mejorar nuestra calidad de vida. En un breve espacio de tiempo hemos pasado del mundo analógico al digital, a la digitalización de la información, en un mundo donde el flujo, control y tratamiento de la información son claves para la subsistencia, el estudio de las tecnologías venideras es fundamental, no sólo por tener conciencia de lo que se aproxima sino que mediante su conocimiento, poder enfocar nuestras acciones, poder evolucionar y aprender de forma correcta en la sociedad de la información donde nos encontramos.

La etapa a la cual nos dirigimos con todos estos adelantos será aquella en la que al igual que ahora los recursos para el aprendizaje están en manos de los estudiantes y del profesorado, sin embargo se podrá escoger con quién estudiar (sin embargo los expertos no tendrán tiempo para todos), en qué idioma hacerlo puesto que se dispondrá de profesionales en cualquier lugar del mundo, el rol del profesor por lo tanto y como ya mencionamos cambiará, pasará a ser un tutor o asesor que ayudará a guiar al estudiante en su búsqueda de conocimiento, ya no será el proveedor de información y el estudiante no será el mero espectador, sino protagonista principal que evolucionará a su ritmo en las áreas deseadas.

La tecnología facilitará la búsqueda y tratamiento de la información (aplicaciones con conciencia semántica), apoyará la interacción entre hombre y entorno mediante los objetos inteligentes y las nuevas interfaces, se alcanzará la ubicuidad mediante la computación en la nube y la computación móvil, podremos asistir a clases «presenciales» en la Universidad de Harvard en un mundo virtual, la tendencia es a una educación personalizada, favoreciendo la educación a distancia y eliminando los contras que ésta presentaba como la sensación de aislamiento y soledad, fuente importante de abandono en los cursos o estudios.

Es difícil prever a dónde nos dirigen estas tecnologías o qué futuro nos espera porque lo que hoy parece prometedor puede estancarse y tecnologías hoy al alcance de sólo algunas compañías pueden emerger debido a la bajada en los costes de desarrollo y producción, sin embargo sí podemos vaticinar una enseñanza donde:

- Los libros de texto serán sustituidos por libros electrónicos más económicos e interconectados de forma inalámbrica con la red.
- La realización de varias tareas de forma simultánea será mucho más habitual (Pausch, 2010) actualmente nos estamos convirtiendo en agentes «multitarea» ya que mientras esperamos a que cargue un video, terminamos un trabajo o redactamos un email, la tecnología permitirá aumentar el rendimiento en el aprendizaje permitiendo alternar entre actividades o recursos a los estudiantes a medida que se detecte mediante cualquier interfaz el cansancio o desmotivación del alumno.
- En un futuro aún más lejano llegará la verdadera inmersión total en mundos virtuales con interfaces controladas con el movimiento y con retroalimentación que nos haga sentir «físicamente» lo que ocurre en ese mundo, el coste de dicha tecnología y la investigación aún por terminar hará que sea difícil de alcanzar a corto plazo.
- Las aplicaciones ejecutadas en cualquier lugar, los contenidos disponibles en cualquier instante, los objetos inteligentes, la geolocalización, traductores en tiempo real con aplicaciones semánticas...etc., permitirán un mayor movimiento a países extranjeros puesto que el idioma no será un impedimento, el moverse será mucho más sencillo, los lugares de interés estarán señalizados y etiquetados, el mundo será más pequeño y más fácil de abarcar.

5. REFERENCIAS

- AZARA, C. (1997). *Computación Móvil*. Facultad de Ciencias Económicas y Sociales, Universidad Central de Venezuela.
- BOLLENTÍN, W. R. (1998). Can Information Technology Improve Education? *Educom Review*, 33(1). Recuperado de <http://net.educause.edu/apps/er/review/reviewarticles/33150.html>
- CASTRO-GIL, M. A., COLMENAR, A. y MARTÍN, S. (2010). Trends of Use of Technology in Engineerign Education. En *Actas del IEEE Engineering Education* (pp. 787-796). Madrid, España.

- Centro Internacional de Tecnologías Avanzadas (CITA) (2011). Página web oficial. Recuperado de <http://www.citafgr.org/cita/>
- EDUTEKA (2011). *Visiones 2020: Tecnologías y Aprendizaje*. Recuperado de <http://www.eduteka.org/>
- FORMAN, G. H. y ZAHORJAN, J. (1994). The Challenges of Mobile Computing. *IEEE Computer*, 38-47. Recuperado de http://www.cs.colorado.edu/~rhan/CSCI_7143_002_Fall_2001/Papers/Forman94_Challenges.pdf
- Infografía de Tinta Electrónica (2011). Página web oficial. Recuperado de <http://www.consumer.es/web/es/tecnologia/hardware/2005/07/15/143752.php> 2009.
- ISKOLD, A. (2007). The Structured Web – A Primer. Recuperado de http://www.read-writeweb.com/archives/structured_web_primer.php
- JOHNSON, L., LEVINE, A. y SMITH, R. (2009). Informe Horizon 2009. Austin, TX: The New Media Consortium.
- MANTILLA, J. (2010, febrero, 25). Los editores retan al futuro digital. *El País*. Recuperado de http://www.elpais.com/articulo/cultura/editores/retan/futuro/digital/elpepicul/20100525/elpepicul_1/Tes
- MARKER, G. (2011). Cloud Computing: el objetivo de la nube. Recuperado de <http://www.informatica-hoy.com.ar/index.php>
- MARTÍN, S.; GIL, R., SANCRISTÓBAL, E., CASTRO, M., PEIRE, J., MILEV, M. y MILEVA, N. (2009). Middleware for the development of context-aware applications inside m-Learning: Connecting e-Learning to the mobile world. En *Actas de la Fourth International Multi-Conference on Computing in the Global Information Technology* (pp. 217-220), Cannes, France.
- Mobile Learning Network, MoLeNET (2011). Página web oficial. Recuperado de <http://www.molenet.org.uk/>
- Open BTS (2010). *GSM Simplified*. Recuperado de <http://openbts.sourceforge.net/>
- PAUSCH, R. (2010). *Predicciones de un Conocedor crítico sobre la Tecnología en Educación*. Recuperado de <http://www.eduteka.org/>
- PÉREZ CRESPO, S. (2007). Cómo será la Web 3.0. *Boletín de la Sociedad de la Información: Tecnología e Innovación*. Recuperado de <http://sociedadinformacion.fundacion.telefonica.com/url-direct/pdf-generator?tipoContenido=articulo&idContenido=2009100116310011>
- Wikipedia (2011). Ebook. Recuperado de http://es.wikipedia.org/wiki/Libro_electr%C3%B3nico

LA MEJORA DE LA CALIDAD DOCENTE EN LA ENSEÑANZA
A DISTANCIA DE LA ECONOMÍA DE LA EMPRESA
ANTE EL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

RED: LA INNOVACIÓN DOCENTE EN LA INTRODUCCIÓN A LA ECONOMÍA
DE LA EMPRESA EN EL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

Milagros Gutiérrez Fernández

milagros.gutierrez@cee.uned.es

Eduardo Pérez Gorostegui

eperez@cee.uned.es

Facultad de Ciencias Económicas y Empresariales, UNED

Resumen

El objetivo de este proyecto es adecuar la enseñanza de la Economía de la Empresa a las exigencias docentes del nuevo marco preconizado por el Espacio Europeo de Educación Superior (EEES). Dicho marco supone, en buena medida, una ruptura con el modelo de enseñanza tradicional, basándose en un proceso educativo que tiene como principal protagonista al alumno, siendo el profesor el que diseña y guía el proceso de adquisición de habilidades y conocimientos del mismo.

Es por ello precisamente por lo que este estudio se basa en las opiniones del alumnado acerca de los distintos planteamientos existentes para el desarrollo de las tutorías y de la evaluación continua, de modo que puedan determinarse los planteamientos óptimos que lleven a fomentar el aprendizaje activo de los alumnos, alcanzando así los cambios necesarios en la asignatura para hacer frente al EEES. Cambios que pueden suponer una gran oportunidad para mejorar la calidad docente, y para indagar y profundizar en procesos de innovación en los métodos de enseñanza.

Sin embargo, cabe destacar que los procesos de innovación real no son fáciles, sino que conllevan dificultades, que se ven acrecentadas en una universidad como la UNED, basada en una enseñanza a distancia con escaso número de docentes, y en una asignatura masiva como es la Introducción a la Economía de la Empresa, con más de 6.000 alumnos matriculados. Situación que dificulta enormemente la adaptación total al EEES.

Palabras clave: Espacio Europeo de Educación Superior (EEES), Economía de la Empresa, Aprendizaje, Innovación.

Abstract

This project aims to adapt the business teaching to the educational demands of the new framework which has been recommended by the European Higher Education Area (EHEA). To a great extent, this framework means a break with the traditional models of teaching and it is based on an educational project which is focused on the student, being the teacher the person in charge of the design and supervision of the student's skills and knowledge acquisition process.

This is the reason why this study is based on the different opinions the students have about the existing approaches for the tutorships and continuous assessment development so that it can be determined the ideal approaches in order to promote the students' active learning, achieving in this way, the necessary improvements in the subject in order to face the European Higher Education Area (EHEA). These changes may mean a great opportunity to improve the teaching quality and to investigate and to study in depth the innovation processes in the teaching methods.

However it should be emphasized that the real innovation processes are not easy but they entail some problems which affect especially some colleges such as the Spanish distance-learning university (UNED), characterized by a distance-learning education with a few number of professors, and in a massive subject such as Introduction to Business, with more than 6,000 registered students. This situation makes its complete adaptation to the EHEA more difficult.

Key words: European Higher Education Area (EHEA), Business, Learning, Innovation

1. INTRODUCCIÓN

La Declaración de Bolonia, celebrada el 19 de junio de 1999 y suscrita por 30 estados europeos, sentó las bases para la construcción de un «Espacio Europeo de Educación Superior», que se organizaría conforme a los principios de calidad, movilidad, competitividad y homogeneidad en los sistemas de enseñanza europeos.

Dicha Declaración de intenciones y objetivos propuestos, que tan lejana parecía en su momento, es ahora una realidad a la que deben hacer frente tanto los

docentes como los universitarios para cumplir los requisitos de educación exigidos en el viejo continente.

En la Universidad Nacional de Educación a Distancia se han realizado varias convocatorias para la realización de proyectos de innovación docente con el objetivo de fomentar la investigación y la consiguiente consecución de los requisitos necesarios para lograr la adecuación al marco preconizado por el Espacio Europeo de Educación Superior (EEES).

A través de la participación en uno de dichos proyectos de innovación, ha sido posible indagar e investigar en la materia impartida por los autores, la Introducción a la Economía de la Empresa, para conocer el grado de satisfacción del alumnado con las tutorías, tanto presenciales como virtuales, impartidas en la asignatura, y las posibilidades existentes de mejora de las mismas, tratando de lograr una mejora en la evaluación continua de la asignatura y una mayor adaptación al Plan Bolonia.

2. LA INNOVACIÓN DOCENTE EN LA INTRODUCCIÓN A LA ECONOMÍA DE LA EMPRESA EN EL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

Como se ha expuesto con anterioridad, gracias a la oportunidad brindada por la UNED de participación en proyectos de innovación, se decidió crear una Red de Investigación sobre la asignatura Introducción a la Economía de la Empresa. Dicha decisión se basó en la necesidad de introducir mejoras en la misma con vistas a la adaptación al EEES, al tratarse de una asignatura clave para los universitarios, pues proporciona una base sólida para el resto de la carrera.

Sin embargo, cabe destacar que se trata de una materia incorporada en varios planes de estudios (Licenciatura en Administración de Empresas, Licenciatura en Economía, Diplomatura en Ciencias Empresariales, Diplomatura en Turismo y Grado en Economía), y por tanto de una asignatura masiva con miles de alumnos matriculados, en su mayoría del primer curso, lo que dificulta enormemente la atención pormenorizada que exige el EEES.

No obstante, estas dificultades no han impedido que se constituya la red de innovación docente, sino que han conllevado una mayor motivación a la hora de

contrastar la hipótesis de partida: *tanto la calidad docente como la calificación final pueden mejorarse con la evaluación continua.*

2.1. Objetivos y fases del proyecto de innovación docente

El proyecto que se plantea se caracteriza por tratar de abarcar los siguientes objetivos:

- Mejorar la calidad docente de la enseñanza de la Introducción a la Economía de la Empresa.
- Adecuar la enseñanza de la Economía de la Empresa a las exigencias docentes del nuevo marco preconizado por el Espacio Europeo de Educación Superior.

Como puede observarse, los objetivos anteriores son muy ambiciosos, dadas las características de la asignatura impartida, pero son necesarios para lograr una adaptación al EEES, por ello se planteó una investigación en dos fases principales con una duración de dos cursos académicos:

- En el primer curso (2008/2009) se realizarían encuestas a un grupo de alumnos sobre los planteamientos existentes para el desarrollo de las tutorías, tanto presenciales como virtuales, y para la evaluación continua. El objetivo de esta primera fase sería determinar los planteamientos óptimos necesarios para la mejora en la calidad de la asignatura desde el punto de vista del alumnado.
- En el segundo curso (2009/2010) se realizarían los cambios necesarios para el desarrollo de dichos planteamientos, que podría incluir la elaboración de materiales para la discusión y el diálogo, casos para su resolución, trabajos en grupos, pruebas objetivas de evaluación, etc. El objetivo de esta segunda fase es conseguir los elementos necesarios para que el planteamiento de las tutorías, y la consiguiente evaluación continua se adecúen a los óptimos identificados en la primera fase.

Al dividirse el proyecto en dos grandes fases, se encuentra inacabado en la actualidad; sin embargo, es posible extraer importantes conclusiones derivadas de la primera fase de realización del trabajo, la correspondiente al curso académico 2008/2009, que es en la que se va a centrar este trabajo.

2.2. Metodología aplicada y plan de trabajo

La primera fase del proyecto se ha basado en el estudio de las necesidades docentes de los alumnos para hacer frente a las exigencias del EEES.

Con el objetivo de obtener conclusiones, contrastables empíricamente, que aclaren la situación actual y permitan la mejora de la calidad docente en la enseñanza de la Introducción de la Economía de la Empresa, se ha diseñado un plan de trabajo que podemos dividir en tres grandes etapas:

1. Elaboración de la encuesta.

En ella se recogen preguntas de diversa temática que tratan de analizar la valoración de los alumnos de las tutorías actuales, ya sean éstas presenciales o virtuales, y de los métodos de evaluación aplicados en la asignatura.

2. Tutorización personalizada y envío de la encuesta a una muestra de alumnos seleccionados para formar parte de la Red de innovación docente.

Una vez finalizada la encuesta, el siguiente paso ha sido explicar el objetivo del proyecto a los alumnos y ofrecerles la participación en el mismo y la consiguiente tutorización de su aprendizaje.

3. Recopilación de información y análisis de resultados.

Tras el envío de la encuesta por parte del alumnado seleccionado se ha procedido a la recopilación de datos y al análisis empírico de los mismos a través del programa estadístico SPSS versión 18. Los resultados y las conclusiones obtenidas se expondrán posteriormente.

A continuación se analizan con mayor exhaustividad cada una de las etapas en las que se ha dividido el proyecto.

2.2.1. *Elaboración de la encuesta*

Para la elaboración de la encuesta se han utilizado diversas fuentes. En primer lugar ha sido esencial la colaboración de los miembros del Equipo Docente de la asignatura, así como de otros compañeros, que con su experiencia como docentes han ayudado a visualizar posibles preguntas para la encuesta. Asimismo, ha tenido gran importancia la observación de los distintos métodos utilizados por pro-

fesores-tutores en la enseñanza de esta asignatura, y por supuesto la investigación de todo tipo de materiales relativos a la docencia y a la educación (proyectos docentes del departamento, libros de textos sobre estos temas, normativa sobre el EEES, etc.).

Cabe destacar que, a la hora de realizar la encuesta han surgido algunos inconvenientes, siendo el principal la dificultad de combinar los siguientes aspectos, esenciales en una encuesta como la que se propone:

- La brevedad, con el objetivo de que los alumnos no se vean desmotivados para rellenarla.
- La exhaustividad, pues al elaborar una encuesta centrada en la mejora de la calidad global de la asignatura tienen que tratarse múltiples aspectos de la misma.

Con el objetivo de establecer un equilibrio entre los puntos anteriores se decidió que la encuesta debía estar organizada en seis secciones, de modo que se abarcaran diversos aspectos, pero que cada una de ellos tuviera un escaso número de preguntas, con el fin de que el alumno respondiera exclusivamente a 50 preguntas, además de cumplimentar sus datos personales. Las secciones que se propusieron fueron las siguientes:

- *El grado de interés por la asignatura:* Conocer el interés del alumno por la asignatura es fundamental a la hora de realizar estudios acerca de la mejora de la misma, pues puede ayudar a mejorar y a subsanar posibles errores en la enseñanza. Dicho grado de interés suele estar relacionado con el tiempo dedicado al estudio de la asignatura, por ello también se realizan preguntas en relación al mismo.
- *La información disponible sobre la asignatura:* A la hora de estudiar en una Universidad a distancia como es la UNED, es esencial que los alumnos estén bien informados sobre todo lo relativo a la asignatura. Se plantean por ello una serie de preguntas relacionadas con la cantidad y calidad de información que permitan descartar posibles deficiencias en la misma.
- *El material didáctico:* Con el objetivo de adaptar la asignatura a las necesidades del estudiante y a la normativa del EEES se ha publicado un nuevo libro que trata de vencer los obstáculos de la enseñanza a distancia. El objetivo de esta sección es conocer la opinión del alumnado acerca de la utilidad del mismo para la preparación de la asignatura.

- *El sistema de evaluación:* En una asignatura masiva como es «Introducción a la Economía de la Empresa» es complicado llevar a cabo una evaluación a distancia personalizada y completamente adaptada al Plan Bolonia, sin embargo, en todo momento se trata de que el alumno disponga de suficientes pruebas a distancia, modelos de exámenes anteriores y demás complementos que le ayuden a perfeccionar sus conocimientos y permitan al Equipo Docente tener más datos para poder evaluar al estudiante. Por tanto, en esta sección se analiza la disponibilidad de dichos materiales por parte del alumnado y su satisfacción con el sistema de evaluación.
- *La metodología aplicada en las tutorías:* El objetivo de este estudio es la adaptación de la enseñanza a distancia de la asignatura «Introducción a la Economía de la Empresa» al marco del EEES. Para ello, y puesto que las tutorías presenciales y las virtuales (ofrecidas a través del ordenador), son las principales formas de comunicación con los alumnos de la UNED para realizar una evaluación continuada de los mismos, es esencial conocer cuáles son los métodos de enseñanza que éstos prefieren.
- *El proyecto de innovación docente:* Para concluir la encuesta se realizan una serie de preguntas con el objetivo de conocer si, en general, el proyecto ha sido útil para el estudiante y para que valore las actividades realizadas y haga propuestas de mejora.

La mayor parte de las preguntas realizadas en cada una de las secciones anteriores están formuladas siguiendo la escala de Likert, para facilitar la extracción de resultados. No obstante, se ha considerado oportuna la utilización de preguntas abiertas en la parte final de la encuesta, de modo que los alumnos pudieran realizar aportaciones.

2.2.2. Tutorización personalizada y envío de la encuesta a una muestra de alumnos seleccionados para formar parte de la Red de innovación docente

Una vez finalizada la encuesta y para proceder al envío de la misma, se eligió a un grupo de alumnos. Dicha elección no se realizó al azar, sino por motivos prácticos, pues al ser uno de los autores tutora virtual de apoyo en red (TAR) de la asignatura para la Licenciatura de Administración de Empresas y la Diplomatura en Ciencias Empresariales, era mucho más fácil el contacto con los mismos.

Por ello, estos alumnos fueron los elegidos para ofrecerles la participación en el proyecto. La acogida del mismo fue masiva, sin embargo, se estableció un máximo de 70 alumnos para formar parte de la red, que fueron elegidos en función del orden de petición de colaboración en la misma. Habría sido interesante contar con la participación de más alumnos, no obstante ha sido imposible pues se ha tratado de llevar a cabo una tutorización continua y personalizada de los mismos, que se vería complicada con la incorporación de más alumnos al proyecto.

La tutorización a la que se hace referencia en el párrafo anterior se ha realizado de manera continuada a lo largo del proyecto y ha sido de dos tipos:

- Presencial: A través de las clases de apoyo que ofrece la UNED en el centro asociado Andrés Manjón. La metodología aplicada en cada una de dichas tutorías ha sido la siguiente:
 - Resolución de las posibles dudas que se le hayan planteado al alumno en su estudio.
 - Explicación de un tema mediante la exposición teórica de los contenidos más relevantes, buscando en todo momento la participación y comprensión de la materia por parte del alumno.
 - Realización de casos prácticos sobre el tema explicado orientados al examen final.
- Virtual: Realizada por el tutor de apoyo en red a través del ordenador. Ha sido el método de tutorización de mayor importancia por la facilidad de acceso de todos los estudiantes al mismo. Las principales actividades que se han realizado en el curso virtual han sido las siguientes:
 - Resolución de dudas a través de los foros temáticos y el correo electrónico.
 - Realización de exámenes online sobre las distintas partes estudiadas en la asignatura.
 - Realización de pruebas de evaluación a distancia.
 - Charlas online semanales para la explicación de la materia más importante al alumnado y la aclaración inmediata de dudas.

Aunque se trata de formas de tutorización muy distintas, el objetivo de am-

bas es el mismo: lograr que el alumno aprenda lo máximo posible, motivándolo y tratando que su calificación final sea lo más elevada posible.

Todo el proceso de tutorización del alumnado fue llevado a cabo por un tutor, miembro del equipo docente, con la ayuda del coordinador del proyecto, para tratar conocer las posibilidades reales que ofrece la UNED de adaptarse al EEES, pues se consideró que la colaboración de más docentes disfrazaría la realidad a la que habría que enfrentarse tras la finalización de proyecto.

2.2.3. Recopilación de información y análisis de resultados

Una vez recibidas las encuestas fue posible recopilar información y analizar los resultados obtenidos sobre los planteamientos del alumnado acerca de los diversos aspectos planteados en el cuestionario. A través de dicho análisis se obtendrán una serie de conclusiones acerca de la hipótesis de partida, y se estudiará la posibilidad de mejora de calidad docente en la enseñanza a distancia de la Introducción a la Economía de la Empresa.

El análisis de resultados se realizará empíricamente y de forma individualizada de cada una de las secciones de la encuesta, y se completará con un estudio general sobre las necesidades del alumnado y las posibilidades de mejora que manifiesta el proyecto.

Si se analizan las figuras 1 y 2 es posible comprobar que, tanto el grado de interés por la asignatura como la dedicación a la misma por parte del alumnado ha sido, en término medio, bastante elevado. Lo anterior es lógico si se considera que se trata de un grupo de alumnos que se han incorporado voluntariamente al proyecto de innovación docente, en el que se exige un esfuerzo adicional para seguir el ritmo del curso y lograr mejores calificaciones.

Para conocer la valoración del alumnado sobre diversos temas esenciales de la asignatura se realizaron una serie de preguntas acerca de su satisfacción global sobre aspectos como la información existente, desde antes de comenzar el curso hasta que finaliza; el sistema de evaluación: tipo de examen, pruebas de evaluación a distancia...; o los materiales didácticos: utilidad y extensión de los mismos, etc.

Figura 1: Interés por la asignatura.

Figura 2: Tiempo dedicado a la asignatura.

En general es posible observar cómo más de la mitad de los alumnos seleccionados están satisfechos con la información que disponen de la asignatura, sin embargo muchos de ellos se muestran indiferentes tanto frente a este aspecto como frente a su satisfacción sobre el sistema de evaluación (véanse las figuras 3 y 4). Esto es bastante preocupante, pues el que los alumnos contesten con indiferencia no ayuda a la hora de proponer mejoras. El hecho de que los alumnos no estén muy de acuerdo con el sistema evaluación se debe principalmente al tipo de examen realizado, tipo test, pues consideran que no se evalúan los procedimientos empleados en la resolución de la parte práctica, y a que no se realicen más pruebas de evaluación a distancia. Proponen así un examen que combine el tipo test con el desarrollo y consideran necesaria la realización de más pruebas de evaluación a distancia, siempre y cuando éstas se ponderen adecuadamente en el cómputo de la nota final.

Figura 3: La información sobre la asignatura es satisfactoria.

En cuanto al material didáctico empleado (véase figura 5), gran parte de los alumnos no se encuentra satisfecho con el mismo. Lo anterior se debe principalmente a la extensión del libro, pues consideran que abarca demasiados conceptos, muy difíciles de asimilar en un solo cuatrimestre. Proponen así que la asignatura pase a ser anual para que puedan disfrutarla más. En este punto debe realizarse una aclaración, si bien es cierto que las unidades didácticas son exten-

sas, hay que resaltar que en cada tema hay numerosas actividades resueltas para facilitar la comprensión del mismo por parte del alumno, de modo que si se eliminaran dichas actividades, su extensión se vería reducida a la mitad.

Figura 4: El sistema de evaluación es satisfactorio.

Figura 5: Los materiales didácticos son satisfactorios.

Una vez analizadas las cuestiones más generales sobre la asignatura, se pasa a estudiar más detenidamente la opinión de los alumnos acerca de metodología aplicada en las tutorías, tanto presenciales como virtuales, al ser éstas el principal método de contacto con los mismos.

A la hora de tutorizar a un grupo de alumnos pueden llevarse a cabo distintos procedimientos, entre ellos, los que suelen utilizarse en las distintas asignaturas impartidas en la UNED son los siguientes:

- *Lección magistral*: Constituye el método de enseñanza más habitual, pero es también el más criticado. Puede ser definido como un tiempo de enseñanza que se caracteriza principalmente por la exposición continua de un conferenciante (profesor) y por una actitud pasiva en los alumnos.
- *Atención personalizada en grupos de pequeño tamaño*: El seminario comporta la reunión de un grupo reducido de alumnos y el profesor, para examinar, conjuntamente, un determinado problema o tema planteado con anterioridad. En él se practica la discusión libre de las opiniones de todos los participantes, sobre la base de un material previamente investigado, consiguiendo llegar a determinadas conclusiones, que además de aumentar los conocimientos de los alumnos permiten el desarrollo de su espíritu crítico.
- *Clases prácticas*: Utilizadas como elemento motivador de los alumnos al poder percibir éstos su utilidad en la práctica. Sirven también para comprobar el grado de asimilación de la materia y detectar posibles carencias de formación de los alumnos.
- *Resolución de dudas*: Consiste en que los alumnos acudan al profesor con las dudas que le hayan ido surgiendo al estudiar el temario.

Si se tiene en cuenta la opinión de los alumnos sobre este punto es necesario resaltar que, aunque existes opiniones diversas, la mayoría de ellos considera que los seminarios y las clases prácticas son los mejores métodos de enseñanza. Lo anterior es lógico, pues son los que conllevan una mayor participación del alumno. Sin embargo, al observar los gráficos es posible ver que son bastantes los estudiantes que creen que también son útiles la lección magistral o la resolución de dudas como técnicas docentes.

Figura 6: Lección magistral.

Figura 7: Grupos de pequeño tamaño.

Figura 8: Clases prácticas.

Figura 9: Resolución de dudas.

Lo ideal es que se combinen varios métodos, pues así será posible incrementar la efectividad de la enseñanza. Considerando que la asignatura a impartir en este caso, Introducción a la Economía de la Empresa, es teórico-práctica, que el número de alumnos es muy elevado, y que el tiempo y los medios económicos disponibles son limitados, lo óptimo es que los alumnos acudan a las tutorías presenciales que ofrece la UNED, marcadas por una mezcla de diversas técnicas (como se ha realizado a lo largo del proyecto), e incrementen los conocimientos adquiridas en las mismas, además de a través del estudio personal, mediante las tutorías virtuales.

Sin embargo, aunque la situación anterior es ideal, no siempre es posible, pues al ser la UNED una universidad a distancia, la mayor parte de los alumnos no pueden asistir a las tutorías presenciales, generalmente por incompatibilidad de horarios con el trabajo. (Veanse las figuras siguientes).

Figura 10: Frecuencia de asistencia.

Figura 11: Razones de no asistir.

Figura 12: Fomento de enseñanza mediante TAR.

Figura 13: Disponibilidad para atender consultas.

Conociendo la situación anterior, el Equipo Docente de Introducción a la Economía de la Empresa ha tratado de fomentar la enseñanza a través de su tutor de apoyo en red (TAR) y se ha mostrado disponible, dentro de límites razonables, para atender las consultas realizadas por los alumnos. Como puede verse en los gráficos siguientes, la conformidad de los alumnos con los puntos anteriores es muy elevada. Sin embargo, aunque el alumnado considera, en término medio, que el curso virtual ha tenido un efecto muy positivo en su rendimiento y se encuentra satisfecho con el mismo (figuras 13 y 14), todo es mejorable.

Las principales quejas de los estudiantes acerca del curso virtual se relacionan con el uso de las herramientas de comunicación, pues no todos los alumnos lo consideran óptimo, y con el grado de fomento del trabajo en equipo por parte del Equipo Docente. La primera queja se fundamenta principalmente en la falta de utilización de la aplicación «Pizarra Virtual» al no haberse formado previamente al profesorado; y la segunda en que consideran que, aunque se han constituido grupos de trabajo, no se ha promovido lo suficiente el trabajo en equipo.

Figura 14: Influencia positiva en rendimiento.

Figura 15: Satisfacción con el curso virtual.

Figura 16: Las herramientas de comunicación se utilizan eficientemente.

Figura 17: Fomenta el trabajo en equipo.

3. VALORACIÓN Y POSIBLES MEJORAS DEL PROYECTO

3.1. Valoración del proyecto

A la hora de valorar la eficacia del proyecto docente deben analizarse varias circunstancias, siendo la más importante considerar si realmente se cumple la hipótesis de partida: *tanto la calidad docente como la calificación final pueden mejorarse con la evaluación continua.*

En primer lugar se va a tratar de medir la eficacia de la evaluación continua con respecto a la calificación final obtenida. Para ello se ha establecido una comparación entre las calificaciones generales del alumnado y las calificaciones de los estudiantes del grupo de innovación docente. Si observamos la figura 18 comprobamos que el porcentaje de aprobados ha sido considerablemente superior en los alumnos que han tenido una atención personalizada a lo largo del curso.

Figura 18: Aprobados (%).

Asimismo, es de destacar que la mayor parte de los alumnos volvería a participar en la red de innovación, aunque no se reconocieran créditos de libre elección ni se le otorgara el diploma acreditativo, y parecen estar satisfechos con los resultados de la misma.

Figura 19: Volvería a participar en el proyecto.

Figura 20: Valoración global del proyecto.

Todo lo anterior es muy gratificante tras el esfuerzo realizado, y sirve para demostrar que, efectivamente es posible aceptar la hipótesis inicial, pues con una tutorización continua de los alumnos su resultado final es superior al que hubieran obtenido sin dicho apoyo. De hecho, si analizamos las opiniones finales aportadas por los alumnos es posible concluir que lo que más han valorado del proyecto ha sido el apoyo constante que han recibido por parte de los docentes a lo largo del curso.

3.2. Posibles mejoras del proyecto

En la parte final de la encuesta los alumnos podían contestar a preguntas abiertas de modo que pudieran expresar su opinión acerca de las actividades realizadas a lo largo del curso académico y proponer posibles mejoras en la red y en la asignatura en general.

En cuanto a las actividades realizadas en la red de innovación, los estudiantes han señalado que, tanto las charlas online realizadas cada domingo como los exámenes en tiempo real propuestos por el Equipo Docente y realizados a través del ordenador, han sido muy enriquecedoras. No obstante, cabe destacar que algunos alumnos no han creído relevante la realización de pruebas de evaluación a distancia al considerar que no tienen ninguna trascendencia en su calificación final.

En cuanto a las mejoras propuestas, la mayor parte de ellas hacen referencia a un incremento en el uso y aprovechamiento de las herramientas multimedia que ofrece la informática actual. Así, los alumnos creen que para salvar los límites de la distancia sería muy recomendable que se realizaran videoconferencias o, al menos, se grabaran las tutorías para todos aquellos que no pudieran asistir a las mismas. Consideran también que debe incrementarse la frecuencia de las charlas en tiempo real y que el Equipo Docente debe proporcionar resúmenes de los temas más relevantes, así como realizar más pruebas online, siempre que éstas se orienten al examen y sean computadas para el cálculo de su nota final.

4. CONCLUSIONES DE LA PRIMERA FASE Y CONSIDERACIONES PARA LA REALIZACIÓN DE LA SEGUNDA FASE DEL PROYECTO

Una vez se han analizado empíricamente los resultados obtenidos de la encuesta y se ha valorado la primera fase del proyecto, es posible extraer algunas

conclusiones sobre el estado actual del proyecto y proceder a estudiar las reformas que se estiman necesarias en la asignatura, y serán desarrolladas en el curso académico 2009/2010, para lograr incrementar tanto la calidad docente de la misma como el grado de satisfacción y el éxito del alumnado.

Como se ha comprobado con anterioridad, es posible afirmar que la primera fase del proyecto ha tenido un éxito considerable al haber logrado demostrar que a través de la evaluación continua de los estudiantes es posible mejorar su calificación final. No obstante, todo es mejorable, y más desde el punto de vista de los alumnos, que siempre parecen considerar escaso el esfuerzo realizado por los docentes. Sin embargo, hay que tener en cuenta que los proyectos de innovación reales son lentos y requieren suficientes recursos materiales y personales. Por ello, y partiendo de la base de que los recursos de que se dispone son limitados, tres son los principales ejes sobre los que girarán las reformas que se proponen para continuar con el proyecto, atendiendo así a las peticiones de los estudiantes:

- Elaboración de materiales didácticos: El objetivo principal del Equipo Docente será que los alumnos orienten su estudio a los aspectos más relevantes del temario y a las pruebas de evaluación presenciales. Para ello se considera adecuado lo siguiente:
 - Preparación de un compendio de las preguntas de exámenes anteriores por bloques temáticos, de modo que el alumno pueda repasar cada una de las partes del temario una vez las estudie. Consideramos que esta medida es muy eficaz, pues el alumnado se encontrará mejor preparado a la hora de enfrentarse al examen final.
 - Elaboración de presentaciones multimedia a través de la herramienta Adobe Presenter para explicar con video y voz los temas más relevantes de la asignatura.
 - Realización de resúmenes de cada uno de los temas de la asignatura, de forma que el alumno conozca los aspectos clave de los mismos.
 - Preparación de posibles casos reales relacionados con la asignatura a debatir en grupos de trabajo que se formarán con el objetivo de incrementar el trabajo en grupo de los alumnos, y fomentar su espíritu crítico. Dichos grupos serán gestionados a través de la plataforma virtual.
 - Se procederá también a incrementar el número de exámenes online disponibles para los alumnos, siendo de dos por parte, en lugar de uno, como existe tras la primera fase del proyecto.

- Mayor utilización de las herramientas de comunicación, en particular de la «Pizarra Virtual» para responder a las expectativas de los alumnos. Para ello será necesaria la formación previa del profesorado en el uso de la misma.
- Incremento de la ponderación otorgada a las pruebas de evaluación a distancia y a los exámenes online sobre la calificación global. Esta medida es complicada considerando que se trata de una universidad a distancia y una asignatura masiva, hechos que dificultan enormemente que la evaluación continua se pondere en su justa medida dado el esfuerzo que supone.

Una vez se tomen las medidas anteriores, el siguiente paso a seguir será evaluar la eficacia global del proyecto y el cumplimiento de sus hipótesis de partida, para comprobar en qué medida es posible la adaptación al EEES en la asignatura de Introducción a la Economía de la Empresa.

5. REFERENCIAS

- Cátedra Unesco de Gestión y Política Universitaria (2009). *La Cuestión Universitaria: Europa pasa por Bolonia*. Boletín Electrónico, 5, Recuperado de. <http://www.lacuestionuniversitaria.upm.es>
- Comisión Europea (2011). *The Bologna Process: Towards the European Higher Education Area*. Recuperado de http://ec.europa.eu/education/policies/educ/bologna/bologna_en.html
- CRESPO, A. y CABESTRERO, R. (2008). Enseñanza interactiva a través de la Red y buenas prácticas en el uso de las TIC: Las universidades tecnológicas en el proceso de convergencia europea.
- DE MIGUEL-DÍAZ, 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*. Universidad de Oviedo. Recuperado de http://www.uned.es/jutedu/JUTEDU2006_PONENCIAS/EA2005-0118.pdf
- GIBBS, G. Y SIMPSON, C. (2009). Condiciones para una evaluación continuada favorecedora del aprendizaje. *Cuadernos de Docencia Universitaria*, 13. Recuperado de <http://www.octaedro.com/ice/pdf/13CUADERNO.pdf>
- IMBERNON, F. y MEDINA, J. L. (2008). Metodología participativa en el aula universitaria. La participación del alumnado. *Cuadernos de Docencia Universitaria*, 4. Recuperado de <http://www.octaedro.com/ice/pdf/DIG104.pdf>

- PARCERISA, A. (2008). Plan Docente: Planificar las asignaturas en el Marco Europeo de Educación Superior. *Cuadernos de Docencia Universitaria*, 1. Recuperado de <http://www.octaedro.com/ice/pdf/DIG101.pdf>
- SANTAMARÍA LANCHO, M. y SÁNCHEZ-ELVIRA PANIAGUA, A. (2005). *La adaptación de la UNED al Espacio Europeo de Educación Superior*. Recuperado de http://portal.uned.es/pls/portal/docs/PAGE/UNED_MAIN/LAUNIVERSIDAD/VICE-RECTORADOS/CALIDAD_E_INNOVACION/INNOVACION_DOCENTE/IUED/DOCUMENTOS/ADAPTACION_UNED_EEES_SANTAMARIA_SANCHEZ-ELVIRA.PDF
- Vicerrectorado de Calidad e Innovación Docente (2009). *Manual de Evaluación Docente de la Universidad Nacional de Educación a Distancia (UNED)*. Recuperado de http://portal.uned.es/pls/portal/docs/PAGE/UNED_MAIN/LAUNIVERSIDAD/VICE-RECTORADOS/CALIDAD_E_INNOVACION/CALIDAD/EVALUACION%20ACTIVIDAD%20DOCENTE/MANUAL_DOCENTIA_UNED_APROBADO_ANECA_09_04_20.PDF

AUTOEVALUACIÓN CONTINUA Y PERCEPCIÓN
DE RENDIMIENTO EN ESTUDIANTES DE NUEVAS TECNOLOGÍAS APLI-
CADAS A LA EDUCACIÓN CON WEBCT (I) (RADTE III)

RED: AUTOEVALUACIÓN CONTINUA Y PERCEPCIÓN DE RENDIMIENTO
EN ESTUDIANTES DE NUEVAS TECNOLOGÍAS APLICADAS
A LA EDUCACIÓN CON WEBCT (I) (RADTE III)

M.^a Luisa Sevillano García
mlsevillano@edu.uned.es

Sonia M.^a Santoveña Casal, Javier Sempere Rodrigo
y Carmen Madrigal Collazo

Facultad de Educación, Dpto. Didáctica, Organización Escolar y DDEE

Resumen

Se plantea un estudio experimental con el objetivo de valorar una nueva metodología enfocada principalmente en la evaluación continua que han realizado los estudiantes mediante cuestionarios online con feedback automático y/o cuestionarios en las tutorías presenciales. Se realizó un análisis cuantitativo y cualitativo. La población estaba formada por 1826 estudiantes y la muestra aceptante de 97 estudiantes. En general, la mayoría de los estudiantes señalan que la realización de las autoevaluaciones les ha ayudado a prepararse la asignatura y a tener más confianza de cara a la superación del examen: el 70% considera que las autoevaluaciones implantadas en el curso virtual le han sido útiles. En líneas generales, se puede afirmar que las autoevaluaciones les han ayudado a reforzar los contenidos, a aclarar dudas y a enfrentar al examen con una mayor seguridad. En la mayoría de los casos el alumnado considera que las autoevaluaciones han constituido una gran ayuda de estudio y de refuerzo de los contenidos de la asignatura. Otro elemento evaluado como más positivo del curso han sido los foros de debate de WebCT, la interrelación con los compañeros del curso y la posibilidad de consultar dudas. Además, el apoyo entre los diferentes miembros que participan en el curso virtual constituye un elemento destacado por los estudiantes. Es imprescindible destacar la valoración positiva que realizan los estudiantes de la Tutora de Apoyo en Red y también se ha valorado positivamente la implicación del Equipo Docente.

Palabras clave: WebCT, autoevaluación continua, curso virtual.

Abstract

We propose an experimental study aimed at assessing a new methodology focused primarily on self-evaluations realized by students through online questionnaires with automatic feedback and / or questionnaires in face tutorials. We performed a quantitative and qualitative analysis. The population consisted of 1826 students and the sample of 97 students. In general, most students state that continuous assessment has helped them prepare the course and have more confidence in passing the exam: 70% believe that the online course self-evaluations have been useful. In general, we can say that self-evaluations have helped them to strengthen the contents, answer questions and face the exam with greater security. Most students consider that self-evaluations have been a great help when studying and a reinforcement of the contents of the module. Other elements evaluated as very positive are the WebCT discussion forums, the interaction with other students and the possibility of consulting concerns. In addition, support among the various members participating in the virtual course is an important element for students. It is imperative to emphasize the positive assessment made by students of the Online Support Tutor and the involvement of the teaching team has also been evaluated.

Key words: WebCT, continuous self-evaluations, virtual course.

1. INTRODUCCIÓN Y OBJETIVOS

El proyecto de investigación e innovación «Autoevaluación continua y percepción de rendimiento en estudiantes de Nuevas Tecnologías aplicadas a la Educación con WebCT (I) (RADTE III)» surge ante la dificultad percibida por parte del Equipo Docente de la adquisición de los principales conceptos y principios de la asignatura Nuevas Tecnologías aplicadas a la Educación. Con el objetivo de facilitar a los estudiantes un proceso de aprendizaje autónomo y un proceso de autoevaluación continua, se diseña una prueba de test por cada uno de los temas que componen el programa de la asignatura.

Se plantea un estudio experimental que tiene por objetivo valorar una nueva metodología enfocada principalmente en la evaluación continua que realizarán los estudiantes mediante cuestionarios online con feedback automático y/o cues-

tionarios en las tutorías presenciales. Con esta experiencia piloto pretendemos optimizar el proceso de enseñanza y aprendizaje concurrencio en WebCT y/o tutorías presenciales considerando la proporción de tiempo y esfuerzo invertido por los estudiantes para conseguir los objetivos, siendo éste un principio clave para la adaptación al Espacio Europeo de Educación Superior y una oportunidad de mejora de nuestro curso virtual.

En una segunda fase de desarrollo, previsto después de la finalización de este proyecto, pretendemos realizar un estudio comparativo entre las asignaturas (ej. Diseño, Desarrollo e innovación del Currículum en la Licenciatura de Pedagogía) que han optado por este diseño de investigación con la finalidad de contrastar la percepción de rendimiento con el uso de cuestionarios en WebCT.

El estudio parte de la hipótesis de que la autoevaluación continua realizada por los estudiantes mediante cuestionarios online y/o presencial con feedback mejora su percepción de rendimiento sobre la asignatura de NNTT aplicadas a la Educación.

El proyecto tiene como principales objetivos:

1. Elaborar cuestionarios exhaustivos por temas.
2. Implementar los cuestionarios en la plataforma de WebCT y/o entregar a los profesores tutores.
3. Valorar la implementación metodológica de cara a la adaptación al EEES.

2. DISEÑO

El diseño de la investigación es un diseño mixto, basado en una metodología cualitativa y cuantitativa. Se realiza un análisis descriptivo (porcentual) y un análisis del contenido de los mensajes enviados a los foros de debate del curso.

El plan de trabajo se organizó en los siguientes meses y actividades:

Enero-febrero:

- Elaboración de Cuestionarios sobre los contenidos de la asignatura.
- Elaboración de una batería de cuestionarios para la medida de la percepción de rendimiento mediante nuestra nueva metodología.

— Primera revisión de la literatura científica.

Marzo:

— Implementación de Cuestionarios a WebCT.

— Elaboración final del marco teórico de investigación.

— Comienzo de la publicación progresiva de las pruebas de test.

Abril-mayo:

— Se solicita la participación en la investigación y se publica el cuestionario en el curso virtual.

Junio-septiembre:

— Análisis de datos, resultados y conclusiones de nuestro proyecto de investigación y mejora de la asignatura de NNTT aplicadas a la Educación para su adaptación al EEES.

— Redacción final del proyecto.

Instrumentos de recogida de datos utilizados han sido:

— Cuestionario de evaluación (análisis descriptivo y análisis de contenido): Cuestionario diseñado con el objetivo de medir la percepción de rendimiento en la asignatura.

— Herramienta *Seguimiento de Alumnos* de WebCT, para el registro de los accesos, mensajes leídos y enviados.

— Hoja de cálculo Excel para la elaboración de los gráficos.

— SPSS 17 para hacer el análisis descriptivo de los datos.

El número de estudiantes que han participado han sido 1826, todos los del curso virtual Nuevas Tecnologías aplicadas a la Educación para realizar el estudio de seguimiento en la plataforma y 97 estudiantes del curso que han respondido al cuestionario. Además, es necesario tener en cuenta el estudio realizado de la participación del Tutor de Apoyo en Red de la asignatura.

3. RESULTADOS

3.1. Análisis cuantitativo

a) Datos de participación en el curso virtual de la asignatura:

Los datos obtenidos indican que hay 1.826 estudiantes matriculados, que se ha accedido al curso virtual en 805. 210 ocasiones, leído 654.028 mensajes de los foros y enviados 4.252.

b) Análisis descriptivo

— **Sexo:** Participan en la investigación más mujeres (83,5%) que hombres (15,5%).

Sexo

	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos «...»	1	1,0	1,0	1,0
«Hombre»	15	15,5	15,5	16,5
«Mujer»	81	83,5	83,5	100,0
Total	97	100,0	100,0	

— **Edad:** La media de edad de los participantes es 38 años variando el rango entre 23 y 54 años.

— **Experiencia en WebCT:** En cuanto a la experiencia en el uso de WebCT los participantes se sitúan en el 56% en una experiencia media. El 11 % de la muestra se consideran principiantes mientras que el 32% restante en experiencia alta. (ver Figura 1).

— **Frecuencia de conexión a WebCT:** En cuanto a la frecuencia de conexión en WebCT cabe señalar que el 50% se ha conectado al curso virtual varias veces por semana. El 20,8% se conecta aproximadamente una vez a la semana. El 4,2% afirman que se conectan rara vez y el 8,3% una vez al mes.

Figura 1. Experiencia con WebCT.

— **Valoración de las pruebas de autoevaluación:**

El 70% de la muestra opina que está totalmente de acuerdo en que las autoevaluaciones implantadas en el curso virtual les ha facilitado la preparación de la asignatura. El 26% está bastante de acuerdo con esta afirmación y sólo el 4,2% está algo de acuerdo (ver Tabla 1).

El 64,6% de la muestra opina que está totalmente de acuerdo en que las autoevaluaciones les han sido útiles para superar el examen de la asignatura. El 31,3% está bastante de acuerdo, sólo el 3,1% está algo de acuerdo y el 1% algo en desacuerdo.

Tabla 1. He conseguido prepararme mejor la asignatura realizando las autoevaluaciones.

	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos Algo de acuerdo	4	4,2	4,2	4,2
Bastante de acuerdo	25	26	26	30,2
Totalmente de acuerdo	67	69,8	69,8	100
Total	96	100	100	

Además, el 78,1% de la muestra señala que la experiencia de las autoevaluaciones es una buena herramienta de aprendizaje y el 19,8% está bastante de acuerdo (ver Figura 2).

Figura 2. Considero que las autoevaluaciones son una buena herramienta de aprendizaje.

El 80,2% destaca que repetiría la experiencia de las autoevaluaciones. Sólo el 17,7% está bastante de acuerdo (ver Figura 3).

Figura 3. Si tuviera que repetir el examen utilizaría de nuevo las autoevaluaciones.

El 64% de la muestra está de acuerdo en que las autoevaluaciones les ha aumentado la confianza de cara a realizar el examen.

Tabla 2. El hecho de haber realizado las autoevaluaciones ha aumentado la confianza en mí mismo de cara a realizar el examen de la asignatura

	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos Algo en desacuerdo	1	1,0	1,0	1,0
Algo de acuerdo	9	9,4	9,4	10,4
Bastante de acuerdo	22	22,9	22,9	33,3
Totalmente de acuerdo	64	66,7	66,7	100,0
Total	96	100,0	100,0	

Por último, en cuanto al análisis cuantitativo, cabe señalar que el 70% considera que las autoevaluaciones implantadas en el curso virtual le han sido, en general, útiles.

	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos Totalmente en desacuerdo	2	2,1	2,2	2,2
Válidos Algo en desacuerdo	1	1,0	1,1	3,2
Algo de acuerdo	5	5,5	5,4	8,6
Bastante de acuerdo	18	18,8	19,4	28,0
Totalmente de acuerdo	67	69,8	72,0	100,0
Total	93	96,9	100,0	
Perdidos Sistema	3	3,1		
Total	96	100,0		

c) Análisis cualitativo

— **Pregunta Abierta 1: Coméntanos lo que más te está gustando en WebCT durante este curso**

Lo más valorado del curso virtual han sido las **autoevaluaciones**. En la mayoría de los casos el alumnado considera que las autoevaluaciones han constituido una gran ayuda de estudio y de refuerzo de los contenidos de la asignatura, ha sido valorada como «(...)una de las herramientas de trabajo mas interesante para controlar y manejar mejor los contenidos». Otras afirmaciones que hemos encontrado han sido: «(...) los apuntes, test y demas información que se incluye en ellos me ayudan a prepararme la asignatura», «(...) ha sido un gran acierto colgar preguntas en forma de test que nos guíen sobre cómo puede ir el examen», «Las autoevaluaciones las estoy viendo de mucha utilidad, me ayudan a poder estudiar con mas aprovechamiento un libro que veía especialmente arduo», «La autoevaluación me ha ayudado a complementar mis horas de estudio, primero estudio la teoría y luego repaso en ella», «Lo que más me ha gustado y al mismo tiempo ayudado para preparar esta asignatura, han sido los consejos y autoevaluación aportados. Al mismo tiempo, también me ha servido de ayuda las aportaciones de otros estudiantes».

Otro elemento evaluado como más positivo del curso han sido los **foros de debate** de WebCT, la **interrelación** con los compañeros del curso y la posibilidad de consultar dudas. Consideran que «(...)hay compañeros muy entregados y que gracias a ellos se puede preparar mejor la asignatura, pues te ofrecen material para estudiar a personas como yo que disponemos de muy poco tiempo dadas nuestras circunstancias tanto familiares como laborales».

El apoyo entre los diferentes miembros que participan en el curso virtual constituye un elemento destacado por los estudiantes, «(...) el sentirme acompañada», afirman que «La facilidad con la que encuentro respuesta a mis dudas (...) la sensación de compañía (...)», «Leer lo que dicen otros compañeros hace que no tire la toalla cuando la asignatura me resulta difícil», «Pues que si tienes cualquier duda, acudes a WebCT, y en breve la tienes resuelta», «TE SIENTES ARROPADA, NO ESTAS SOLA».

Es imprescindible destacar la valoración positiva que realizan los estudiantes de la **Tutora** de Apoyo en Red, que se evidencian con afirmaciones como: «(...) la atención prestada por el TAR», «La implicación de los compañeros y del Tar, excepcional». «La implicación del tar» y la «atención de la tutora». Han valorado: «La claridad de las indicaciones sobre la asignatura en general, y sobre el trabajo

y el exámen en particular», «(...) la rapidez de las contestaciones, la atención individualizada y la concreción en las respuestas».

También han destacado la implicación del Equipo Docente: «Me ha parecido muy buena la dedicación del ED y sobre todo del TAR, que siempre te atiende rápidamente, incluso para responder a la misma pregunta que le formulan más de un millón de veces». «Lo que más me ha gustado es la implicación por parte de los docentes de la asignatura.», «(...) el equipo docente está haciendo una buena labor y esta en continuo contacto y atento a las necesidades de los estudiantes», «Lo que más me ha gustado ha sido la labor tan eficaz del TAR y del Equipo Docente a la hora de resolver mis dudas y ayudarme para la preparación del examen».

Además, alumnos destacan varios aspectos positivos de la plataforma **WebCT**, como son: la facilidad de WebCT para la consulta de contenidos, «(...) una muy buena herramienta para prepararse la asignatura, sobretodo el foro (intercambias dudas, opiniones,...) «.

Otros aspectos evaluados positivamente han sido, los contenidos de la asignatura, la guía y las emisiones de radio, entre otros: «la claridad en las explicaciones de los contenidos y la guía de la asignatura», «(...) la guía y consejos», las emisiones de radio «(...) PARA ORIENTARME EN EL ESTUDIO DE LA ASIGNATURA (...)».

También se han realizado algunas críticas. Tres de los alumnos han criticado las preguntas de autoevaluación, uno de ellos comenta que «ES UN ENGAÑA BOBOS, PORQUE NO COINCIDE NADA LAS PREGUNTAS DE AUTOEVALUACIÓN CON EL EXAMEN». Algunas de las mejoras sugeridas a las preguntas de autoevaluación están relacionadas con la presentación al terminar la autoevaluación de una calificación final «(...) recoja los resultados obtenidos». Uno de los alumnos ha criticado las preguntas relacionadas con los autores consideradas como «(...) un poco absurdas, porque aparecen en el libro cientos de autores de fechas que es imposible memorizar, distinto sería que en el libro aparecieran 15 o 20 fechas o 15 o 20 autores como mucho, y me parecen demasiados».

— **Pregunta Abierta 2: Dinos lo que menos te está gustando en WebCT durante este curso**

Son muchos los alumnos que consideran que en líneas generales todo ha sido correcto: «En general todo bien», «(...) en general todo está siendo correcto»,

«No tengo nada negativo que opinar al respecto», «todo me parece muy completo y muy bien organizado», «no hay nada que no me haya gustado», «Realmente no hay nada que me disguste». Alguno de los estudiantes han valorado la adquisición de conocimiento por medio del curso virtual [«En general me ha gustado mucho, no sólo en esta asignatura sino como herramienta para todas las asignaturas que curso de Educación Social. A través de CIBERUNED se ha despertado un interés y he desarrollado capacidades y habilidades en las nuevas tecnologías»].

Han comentado que falta información relativa al trabajo obligatorio de la asignatura: «(...) cierto desconcierto y falta de información en el tema del trabajo obligatorio (...)», sobre todo el destinado a los repetidores: «Información importante a cuentagotas como el trabajo para repetidores».

Criticar que «(...) no se pongan en práctica algunos instrumentos como podrían ser clase periódicas por videoconferencias u otro tipo de actividades que nos acercaran al entendimiento y superación de esta asignatura», «Que no se utilicen algunas aplicaciones», «Las consultas de las calificaciones no esta operativa», «el calendario no sé cómo utilizarlo».

La crítica más generalizada ha sido la repetición de preguntas en los foros y el uso inadecuado que se hace en algún caso, impidiendo una comunicación más fluida: «LA REPETICIÓN DE CONSULTAS INNECESARIAS», «Se generan muchos mensajes sin ningún interés», «Abrir mensajes de alumnos que preguntan lo mismo», «Lo que menos me gusta es que hay mucha gente que no lee los mensajes de otros compañeros y hacen las mismas preguntas que ya se han formulado antes», «no se respeta cada apartado específico para hacer consultas o indicaciones por parte de nosotros, los alumnos», En definitiva, se comenta que el exceso de mensajes en el foro ha sido un elemento negativo.

Con relación a las autoevaluaciones, en algún caso, se ha recomendado que las autoevaluaciones aparecieran desde el principio en el curso virtual. Alguno de los alumnos critican la dificultad de algunas preguntas de autoevaluación («Había algunas preguntas de autoevaluacion rebuscadas, para mi difíciles»). Además, se ha comentado que: «(...) la mayoría de preguntas que se están planteando no son apropiadas, ya que se está volviendo a la «memorización» en vez de la «comprensión», «Está todo muy “rebuscado”», «No están facilitando el estudio (...)». La estructuración de las autoevaluaciones («Creo que deberían haberse puesto

apartados por temas como en otras asignaturas para que el alumnado pudiéramos hacer las preguntas relativas a dichos temas».

Se ha criticado, aunque no de forma significativa: los contenidos de la asignatura («Lo único que no me ha gustado es el contenido del temario de la asignatura»), el correo («NO EXISTA LA POSIBILIDAD DE ENVIAR MENSAJES EN PRIVADO»), la falta de centros disponibles para hacer el curso de verano por videoconferencia [«(...) que curso de verano se podría haber hecho por videoconferencia en los Centros asociados para toda España», «(...) Otro problema añadido ha sido los cursos de verano por la tardanza de dar información para poderlos hacer a través de videoconferencias y esto ha traído consecuencias serias»], el libro de la asignatura [«El problema que tenemos (la mayoría) es que tengamos que leer un mismo párrafo 4 o 5 veces para poder entender «algo» (pero el problema no está en nosotros, sino –insisto– está en redacción del nuevo libro)»].

— **Pregunta Abierta 3: Si deseas añadir cualquier otra sugerencia, realízala:**

En la mayoría de los casos, los estudiantes valoran positivamente las autoevaluaciones presentadas en el curso, consideran que son una herramienta muy útil e imprescindible [«(...) imprescindible en la UNED y útil ya en este momento, pero considero que queda mucho por hacer en cuanto a contenidos]. En líneas generales se puede afirmar que las autoevaluaciones les han ayudado a reforzar los contenidos, a aclarar dudas y a enfrentar al examen con una mayor seguridad: «(...) me han ayudado muchísimo a adquirir aprendizajes significativo (...)».

Entre las mejoras sugeridas se ha solicitado:

- Información más clara sobre cómo realizar el trabajo [«(...) a mi parecer falta información mas detallada acerca de cómo realizar el trabajo (...)»].
- Algún alumno sugiere que se aumente la flexibilidad con los estudiantes y que se considere aprobar con calificaciones inferiores a las establecidas [(...) SE DEBE SER MÁS FLEXIBLE CON LOS ESTUDIANTES, SOMOS PERSONAS EN LA MAYORÍA DE LOS CASOS MAYORES Y CON OTRAS OCUPACIONES, QUE NO SÓLO ESTUDIAR. POR LO QUE ES UNA ABERRACIÓN QUE A UN ESTUDIANTE SE LE SUSPENDA CON UNA NOTA DE 4,9 (...)»].

- Se han presentado algunas quejas por el comportamiento de otros compañeros del curso en los foros de debate: «(...) la UNED debería insistir en que los alumnos de nueva matrícula aprendieran las normas de utilización de los foros. Muchos/as alumnos/as aprenden sobre la marcha, y otros/as no lo hacen nunca, en unas ocasiones se traduce en una desventaja para su formación y en otras, en un lastre para los/as demás compañeros/as, ya que aumentan el nivel de ruido de forma considerable, haciendo que algunos/as perdamos algo de interés por los foros».

Otras recomendaciones realizadas han estado relacionadas con:

- La mejora del Cuestionario de opinión y de las autoevaluaciones:
 - Longitud: «Este cuestionario es demasiado largo, os recomiendo que lo abreviéis un poquito para que sea más dinámico y rápido hacerlo».
 - Contenido: Me ha resultado algo complicado valorar algunas de las preguntas formuladas en este cuestionario, especialmente las relacionadas con mi interés y motivación.
 - Aumentar el número de preguntas de autoevaluación y publicarlas con anterioridad: «Me gustaría que hubiera 30 preguntas por cada tema en las autoevaluaciones on-line si fuera o fuese posible»: «más autoevaluaciones y con más antelación».
- Enfoque de la asignatura:
 - Más práctica y dotación técnica:
 - «(...) Dotarnos de herramientas para el trabajo con nuevas tecnologías de los educadores sociales».
 - «Utilizar todos los recursos que nos ofrece las NNTT».
 - «Se queda un poco en la teoría ...».
 - «El programa de esta asignatura, como digo, le falta practicidad (...)».
 - Reducción del temario: «demasiado extensa (...)» «por lo menos el 50 % sobra, no te sirve absolutamente para nada»; «demasiado denso (...)».
 - Digitalizar el libro: «(...) facilitar los contenidos (libros de texto) en formato digital».
- Se solicita más virtualidad

- Curso virtual: Poner en funcionamiento la herramienta [«Consulta de calificaciones»], [«(...) consultas de calificaciones, progreso del alumno, etc., esté actualizado, de manera que podamos hacer estas consultas directamente (...)»] e Incluir Glosario.
- Tutorías por WebCam para tener contacto con el profesorado tutor, sobre todo aquellos alumnos que en sus provincias de origen no hay Centro Asociado: «(...)contactar con los Tutores a través de WebCam en las horas de tutorías, a través del *messenger* u otro chat síncrono, para solicitar consejo, consultas o resolver dudas».
- Uso del chat: «(...)utilización de los chat para que podamos mantener más contacto con el equipo docente y entre nosotros y nosotras».

Otros alumnos agradecen el trabajo realizado, la atención recibida en el foro y la aportación de autoevaluaciones: «Muchas gracias por estar en el foro, por facilitarnos la labor del estudio gracias a las autoevaluaciones». Destacan la «(...) cooperación y contacto entre los alumnos, el intercambio de información, el poder conectarte sobre las tres de la mañana». «Felicidades por vuestro trabajo e interés hacia nuestro proceso de aprendizaje. Y mil gracias por las autoevaluaciones».

4. CONCLUSIONES

Los resultados obtenidos en la herramienta seguimiento de WebCT se han hallado resultados similares a los encontrados en estudios anteriores (1.826 estudiantes, 805.210 accesos, 654.028 mensajes leídos y 4.252 enviados) que confirman la alta participación que se registra en la asignatura Nuevas Tecnologías aplicadas a la Educación.

La muestra participante está formada principalmente por mujeres (83,5%), de 38 años de edad, con experiencia media en el uso de la plataforma WebCT (56%) y que se conectan al curso virtual varias veces por semana (50%).

En cuanto al análisis cuantitativo podemos concluir que los estudiantes han visto muy positivo la experiencia de implantación y seguimiento online de las autoevaluaciones. En general, la mayoría de los estudiantes señalan que la realización de las autoevaluaciones les ha ayudado a prepararse la asignatura y a tener más confianza de cara a la superación del examen. El 70% de la muestra opina que está totalmente de acuerdo en que las autoevaluaciones implantadas en el

curso virtual les ha facilitado la preparación de la asignatura, el 64,6% está totalmente de acuerdo con que las autoevaluaciones les han sido útiles para superar el examen de la asignatura, el 78,1% señala que la experiencia de las autoevaluaciones son una buena herramienta de aprendizaje, el 80,2% repetiría la experiencia de las autoevaluaciones, el 64% considera que las autoevaluaciones les ha aumentado la confianza de cara a realizar el examen y, en definitiva, el 70% considera que las autoevaluaciones implantadas en el curso virtual le han sido, en general, útiles.

El análisis cualitativo refuerza los resultados obtenidos en el análisis cuantitativo. En la mayoría de los casos, los estudiantes valoran positivamente las autoevaluaciones presentadas en el curso, consideran que son una herramienta muy útil e imprescindible.

En la mayoría de los casos el alumnado considera que las autoevaluaciones han constituido una gran ayuda para la preparación de la asignatura, el estudio y han constituido una herramienta de refuerzo de los contenidos de la asignatura. Además, se ha evaluado de forma muy positiva el trabajo realizado en los foros de discusión, la interrelación con los compañeros del curso y la posibilidad de consultar dudas. El apoyo entre los diferentes miembros que participan en el curso virtual constituye un elemento destacado por los estudiantes. Por otra parte, es imprescindible destacar la valoración positiva que realizan los estudiantes de la Tutora de Apoyo en Red y la implicación del Equipo Docente. Otros aspectos evaluados positivamente han sido, los contenidos de la asignatura, la guía y las emisiones de radio.

En líneas generales, se puede afirmar que las autoevaluaciones les han ayudado a reforzar los contenidos, a aclarar dudas y a enfrentar al examen con una mayor seguridad. En la mayoría de los casos el alumnado considera que las autoevaluaciones han constituido una gran ayuda de estudio y de refuerzo de los contenidos de la asignatura. Otro elemento evaluado como más positivo del curso han sido los foros de debate de WebCT, la interrelación con los compañeros del curso y la posibilidad de consultar dudas. Además, el apoyo entre los diferentes miembros que participan en el curso virtual constituye un elemento destacado por los estudiantes. Es imprescindible destacar la valoración positiva que realizan los estudiantes de la Tutora de Apoyo en Red y también se ha valorado la implicación del Equipo Docente.

5. REFERENCIAS

- SANTOVEÑA CASAL, S. M (2008). Uso de las herramientas de comunicación en los cursos virtuales de la diplomatura de Educación Social de la Universidad Nacional de Educación a Distancia (UNED): análisis relacional. *Quaderns Digitals*, 49. Recuperado de http://www.quadernsdigitals.net/index.php?accionMenu=hemeroteca.VisualizaArticuloIU.visualiza&articulo_id=10362
- SEVILLANO GARCÍA, M. L. (2007). *Investigar para innovar enseñanza*. Madrid, España: Pearson.
- SEVILLANO GARCÍA, M. L (Dir.). (2008). *Competencias para el uso de herramientas virtuales en la vida, trabajo y formación permanentes*. Madrid, España: Pearson.
- SEVILLANO GARCÍA, M. L., SANTOVEÑA CASAL, S. M. E. y ORTEGA SÁNCHEZ, M. I. (2008). Incidencia de la virtualización en el rendimiento de estudiantes universitarios de Educación Social. *Actas de V Congreso Internacional de Psicología y Educación: los restos del futuro* [CD-rom]. Oviedo, España: Ediuno, Universidad de Oviedo.

DIAGNÓSTICO Y EVALUACIÓN
DE LAS COMPETENCIAS TRANSVERSALES EN LA LICENCIATURA
DE CIENCIAS QUÍMICAS DE LA UNED

*DIAGNOSTIC AND ASSESSMENT OF TRANSVERSAL
COMPETENCES IN CHEMISTRY DEGREE AT NATIONAL UNIVERSITY OF
DISTANCE EDUCATION (UNED)*

RED: INVESTIGACIÓN EDUCATIVA SOBRE QUÍMICA ANALÍTICA

P. Fernández Hernando, *pshernando@ccia.uned.es*

J. S. Durand Alegría, R. M. Garcinuño Martínez, A. Gallego Picó,
M. A. García Mayor, P. J.^a Sánchez Muñoz, y E. Villalba Vílchez^b

UNED. Facultad de Ciencias. Dpto. Ciencias Analíticas. C/ Senda del Rey, 9. 28040 Madrid

Resumen

La nueva realidad socioeconómica requiere profesionales con características curriculares, aptitudes y cualidades diferentes, profesionales con iniciativa y adaptación a las diferentes situaciones y contextos. Por ello, el nuevo reto de la Enseñanza Superior será formar profesionales capaces de adaptarse a los cambios sociales y a las nuevas demandas del mercado laboral, preparados para trabajar desde una perspectiva multidisciplinar, lo que implica eliminar las divergencias entre el contexto educativo y laboral. En este marco, el desarrollo y formación en las competencias transversales (instrumentales, personales y sistémicas) son tan relevantes como las propias competencias específicas.

En este artículo se presentan los resultados obtenidos durante el desarrollo de un proyecto de innovación docente. El Proyecto ha analizado la situación de las competencias transversales en la licenciatura de Ciencias Químicas de la UNED, constatando las competencias en que los estudiantes destacan o presentan déficit, reforzándolas y orientándoles al Programa de desarrollo de competencias de inser-

^a Centro Asociado UNED «Lorenzo Luzuriaga» de Ciudad Real (Valdepeñas).

^b Centro de Orientación, Información y Empleo (COIE) – UNED.

ción laboral del COIE de la UNED y al Programa de Autodesarrollo de Competencias (PACs) del Instituto de Ingeniería del Conocimiento (IIC) de la Universidad Autónoma de Madrid.

La evaluación de las competencias transversales se ha realizado a distancia, de forma objetiva, mediante una prueba de diagnóstico elaborada por el IIC. Esta prueba de evaluación ex-post ha permitido, además de analizar y evaluar las competencias adquiridas y los principales déficit, la planificación y diseño de nuevos entornos y actividades para desarrollar y mejorar este tipo de competencias.

Palabras clave: competencias transversales, educación a distancia, EEES.

Abstract

New socioeconomic conditions need professionals with new curricula, skills and qualities. Achieved competences involve the combination of knowledge, attitudes and values that enable a qualified person to undertake the resolution of problems or to adapt to change in professional or social context. Universities are responsible to find and use the most suitable tools for adapting or creating higher education programs to respond to the needs of today's society, tuning academic and professional profiles. In the framework of the European Higher Education Area (EHEA), although tuning acknowledges to the full the importance of developing subject specific knowledge, it has highlighted the fact that attention should also be devoted to the development of generic competences (instrumental, interpersonal and systemic).

This article shows the results obtained during the development of a Teaching Innovation Project, which assessed transversal competences in Chemistry degree at National University of Distance Education (UNED), verifying the level of competences achieved by the students, and driving them to the Programa de desarrollo de competencias de inserción laboral of COIE - UNED and the Programa de Autodesarrollo de Competencias (PACs) of Instituto de Ingeniería del Conocimiento (IIC) of Universidad Autónoma de Madrid.

Competences assessment was done using an objective test developed by IIC. Moreover, this ex-post evaluation allowed to design new learning environment and to implement other activities for improve generic competences.

Key words: transversal competences, distance education, EHEA.

1. INTRODUCCIÓN Y OBJETIVOS

El modelo educativo configurado para la construcción del Espacio Europeo de Enseñanza Superior (EEES) se centra en el aprendizaje de habilidades genéricas (competencias) que permitan conseguir los conocimientos y destrezas (competencias específicas) necesarias en el área de conocimiento en cuestión y la implantación del sistema europeo de créditos (ETCS), que hará posible que las titulaciones sean fácilmente reconocibles y comparables en todo el ámbito europeo. Todo ello, abre un proceso de búsqueda de materiales y recursos docentes adecuados para el desarrollo de competencias genéricas y específicas, y su evaluación continua. Sin embargo, a pesar del éxito de la nueva metodología enseñanza-aprendizaje ensayada en proyectos de innovación docente desarrollados anteriormente, el docente sigue teniendo una gran dificultad para evaluar de una forma objetiva la mayoría de las competencias transversales del estudiante. Así, nace la necesidad de encontrar pruebas de diagnóstico de este tipo de competencias, que permitan tener evidencias del desarrollo de las mismas, su déficit y que a su vez, posibiliten la orientación del estudiante a actividades de formación para mejorarlas, así como la del docente para incidir en las carencias observadas.

El objetivo del Proyecto que se presenta ha sido analizar la situación de las competencias transversales en la licenciatura de Ciencias Químicas de la UNED, y sus posibilidades de mejora, constatando las competencias en que los estudiantes destacan o presentan déficit, orientándoles al *Programa de desarrollo de competencias de inserción laboral* del COIE de la UNED y al *Programa de Autodesarrollo de Competencias* (PACs) del Instituto de Ingeniería del Conocimiento (IIC) de la Universidad Autónoma de Madrid.

Las competencias que se han evaluado son:

- Trabajo en equipo (funcionamiento eficaz del equipo de trabajo, solución de conflictos, clima laboral).
- Comunicación (adaptación del mensaje al interlocutor, orden, claridad y precisión, comunicación no verbal, presentaciones eficaces).
- Superación de resultados (anticipar el cambio, crear espacio para la mejora, perseguir el éxito).
- Autogestión (emociones básicas, adaptabilidad, calidad en el trabajo, solución de problemas).

- Negociación (cualidades de negociador, negociar, vencer obstáculos, aprender de la experiencia).
- Liderazgo (dirección de personas, desarrollo de personas, visión de futuro, influencia).
- Orientación al cliente (proporcionar calidad al cliente, atención al cliente, seguimiento y satisfacción del cliente).
- Nivel en lengua inglesa, escrita y *listening*.

La evaluación de las competencias transversales se ha realizado a distancia, de forma objetiva, mediante una prueba de diagnóstico elaborada por el Instituto de Ingeniería del Conocimiento (IIC). Esta prueba de evaluación ex-post posibilita, además de analizar y evaluar las competencias adquiridas y los principales déficit, la planificación y diseño de nuevos entornos y actividades para desarrollar y mejorar este tipo de competencias.

La experiencia se ha realizado utilizando metodologías EEES, en un entorno de aprendizaje en el que se ha diseñado e implementado una serie de recursos y actividades para fomentar y mejorar las competencias específicas y transversales (guía didáctica, *podcast*, mapas conceptuales, etc). La evaluación continua de las competencias específicas se realiza mediante diferentes actividades (ejercicios de autoevaluación, memoria de estudio, exámenes no presenciales y presenciales), evidencias que se recogen en el portfolio del estudiante.

El desarrollo del Proyecto nos ha permitido realizar un estudio comparativo de los resultados antes de implementarse la metodología EEES, junto con los resultados obtenidos en dos proyectos desarrollados, durante los dos cursos académicos anteriores.

2. DISEÑO DE LA EXPERIENCIA

El Proyecto pretende profundizar sobre aspectos metodológicos de la Enseñanza a Distancia, dentro del marco establecido por el EEES y se realiza con la participación voluntaria de los estudiantes de la asignatura Ampliación de Química Analítica, asignatura anual optativa de 5º curso de la licenciatura de Ciencias Químicas.

Como herramientas del Proyecto se elabora una Guía Didáctica, que ofrece a los estudiantes una visión global de la asignatura y asienta las bases de los cono-

cimientos a alcanzar, fijando los objetivos y especificando las competencias a desarrollar por los estudiantes, tanto transversales como específicas. La guía didáctica incluye orientaciones básicas para que el estudiante afronte el aprendizaje, un cronograma y calendario de evaluaciones, los criterios de evaluación del trabajo presencial y no presencial, y los recursos de apoyo con los que contará (plataforma *aLF*, edublog, *podcast*...), además de la información habitual de toda guía didáctica en cuanto a contenidos se refiere.

Esta Guía Didáctica se elabora exclusivamente para los contenidos del segundo cuatrimestre, período en el que se realizará el Proyecto Piloto, y pretende constituir una síntesis de información y de orientaciones que permitan al estudiante abordar el aprendizaje con garantías de éxito.

El estudiante elabora para cada Unidad Didáctica una Memoria de Estudio en la que planifica sus actividades y recoge los resultados, las motivaciones y dificultades, así como la valoración del tiempo real dedicado a la asignatura.

La plataforma *aLF* constituye el principal entorno de interacción entre profesor-estudiante y estudiante-estudiante. En ella se incluyen materiales de apoyo al estudio (resúmenes, artículos, ejercicios de autoevaluación, agenda, etc.) y es una herramienta de comunicación e información versátil y continua, gracias al tablón de noticias, los foros, etc.

Por otra parte, la Bitácora EBsQA, desarrollada por el equipo de trabajo, recoge ejercicios de autoevaluación interactivos y *podcast*, que inciden en los aspectos más relevantes de cada Unidad Didáctica mediante un método expositivo audiovisual. En esta Bitácora también se realiza el seguimiento del Proyecto y los estudiantes pueden participar colgando sus fotos y sus comentarios.

Uno de los instrumentos novedosos desarrollados para la evaluación continua a distancia se realiza mediante dos pruebas de evaluación no presenciales (*take home*) enviadas a los estudiantes y que deben ser respondidas en 24 horas. El seguimiento del aprendizaje del estudiante se realiza a través de la construcción de un portfolio individual por estudiante en el que se recogen la ficha del alumno, las memorias de estudio, ejercicios de autoevaluación y evaluación, encuestas, etc. La prueba presencial de la asignatura (convocatoria de junio y de septiembre) también forma parte de la evaluación con un peso porcentual del 50% sobre la calificación total.

La evaluación de las competencias transversales se realiza mediante dos pruebas objetivas *on line* de diagnóstico, elaboradas por el Instituto de Ingeniería del

Conocimiento (IIC), que permiten al estudiante conocer el grado de desarrollo de estas competencias participativas y habilidades personales:

eValue, evaluación de competencias, es un sistema que permite una estimación del grado en que las personas manifiestan las competencias genéricas necesarias para su desempeño profesional de una forma precisa y objetiva. Las competencias son evaluadas a través de ejercicios interactivos. Éstos están basados en distintas metodologías de evaluación: ejercicios de bandeja, pruebas situacionales, pruebas de ejecución de tareas, pruebas de potencia y pruebas de autoinforme. El amplio abanico de ejercicios del que dispone *eValue* garantiza su flexibilidad y adaptación a la mayoría de las competencias definidas en las organizaciones, como son la orientación al cliente o el trabajo en equipo. Los procesos de *eValue* se realizan en un entorno controlado, en el que se da una importancia especial a la seguridad y confidencialidad de los datos de la evaluación. Esta prueba de evaluación ex-post permite al docente analizar y evaluar las competencias transversales adquiridas por el estudiante durante sus estudios de licenciatura, detectando los principales déficit que permitirá la planificación y diseño de nuevos entornos y actividades que desarrollen y mejoren este tipo de competencias.

eCat, test adaptativo de inglés, es un sistema para determinar el nivel de inglés de cada persona, que proporciona una evaluación rápida, precisa y fiable del conocimiento de la lengua inglesa. Siguiendo el modelo de Teoría de Respuesta a los Ítems (TRI), el sistema selecciona de su amplio banco de elementos, los ejercicios elegidos para cada persona, dependiendo de sus respuestas anteriores y adaptándose a su nivel. De esta forma, *eCat* permite evaluar con precisión el nivel de inglés en un tiempo medio de diez minutos y mediante un número reducido de ítems. *eCat* dispone de dos pruebas distintas:

- Una prueba de gramática donde los ítems corresponden principalmente a ejercicios de *cloze* (ejercicios de rellenar huecos) y ejercicios de selección múltiple.
- Una prueba de *listening* con ejercicios de selección múltiple basados en la comprensión de conversaciones y prácticas auditivas.

Una vez realizadas las pruebas de diagnóstico, el estudiante recibirá un infor-

me elaborado por el equipo del Proyecto, en base a los resultados obtenidos, y un certificado del IIC del nivel obtenido en el *listening*.

La evaluación de las competencias transversales, además de evaluar las habilidades del estudiante, mide la productividad e identifica las competencias en las cuales necesita entrenamiento adicional. Así, permite al estudiante obtener un informe resultante de la prueba de diagnóstico de competencias y la posibilidad de participar en el *Programa de desarrollo de competencias de inserción laboral* de la UNED. A través de dicho programa, el estudiante obtendrá información sobre acciones formativas para ampliar el repertorio de habilidades profesionales, proporcionándole las herramientas necesarias para cubrir sus necesidades o prioridades básicas de conocimiento acerca de cómo manifestar las competencias de las cualidades más demandadas actualmente por las organizaciones empresariales y la posibilidad de realizar prácticas en empresa. La presentación del Programa, así como de los resultados y las acciones formativas recomendadas se ha realizado mediante carta personalizada de la Directora del COIE y de la Coordinadora del Proyecto.

Los indicadores para evaluar los resultados del Proyecto serán:

- Percepción de la utilidad de los recursos utilizados (resúmenes, *podcast*, ejercicios de autoevaluación, memorias de estudio, etc) y percepción de la metodología.
- Eficacia medida respecto a la participación y tasa de abandono.
- Aprendizaje, considerando tanto el rendimiento académico como el aprendizaje percibido.
- Satisfacción del estudiante y deseo de repetir la experiencia.
- Percepción y satisfacción de los profesores.
- Pruebas de diagnóstico de competencias transversales y las actividades de formación recomendadas.

El proyecto ha contado con la participación de 13 estudiantes de los 36 matriculados y del profesor tutor Dr. D. Pedro Jesús Sánchez Muñoz del Centro Asociado de la UNED Lorenzo Luzuriaga de Ciudad Real y la colaboración de D^a Encarnación Villalba Vílchez, técnico del Centro de Orientación, Información y Empleo de la UNED, así como del Equipo Docente de la asignatura y dos profesores del Departamento de Ciencias Analíticas de la Facultad de Ciencias.

3. RESULTADOS

El Proyecto, además de evaluar las competencias transversales, nos ha permitido realizar un estudio comparativo de los resultados obtenidos en años anteriores.

El Proyecto ha contado con la participación de 13 estudiantes de los 36 matriculados, de los que 21 se habían presentado a la primera prueba presencial por lo que consideramos haber captado para el proyecto al 62% de los estudiantes activos. Para la elaboración de los resultados, se han tenido en cuenta los siguientes aspectos:

Contexto

La ficha del estudiante nos aporta datos fundamentales del grupo muestra de trabajo y del contexto de partida del Proyecto. En el contexto se puede considerar:

Género

El género de los estudiantes participantes (Figura 1) y su relación con otros años (Tabla 1).

Figura 1. Género de los estudiantes participantes en el Proyecto.

Tabla 1. Género de los estudiantes de los proyectos de los últimos años.

Año académico	Género de los participantes	
	% Mujeres	% Hombres
Curso 2006-2007	45	55
Curso 2007-2008	74	26
Curso 2008-2009	69	31

Edad

La edad de los estudiantes participantes (Figura 2) y su relación con otros años (Tabla 2).

Figura 2. Edad de los estudiantes participantes en el Proyecto.

Tabla 2. Edad de los estudiantes de los proyectos de los últimos años.

Año académico	Edad de los participantes		
	< 29 años	30-39 años	> 40 años
Curso 2006-2007	35%	45%	20%
Curso 2007-2008	21%	53%	26%
Curso 2008-2009	0%	77%	33%

Nivel académico

Nivel académico de entrada de los estudiantes participantes (Figura 3) y su relación con otros años (Tabla 3).

Figura 3. Nivel de estudios de los estudiantes participantes en el Proyecto.

Tabla 3. Nivel de estudios académicos de los estudiantes de los proyectos de los últimos años.

Año académico	Estudios de los participantes	
	Universitarios	Otros
Curso 2006-2007	80%	20%
Curso 2007-2008	68%	32%
Curso 2008-2009	54%	46%

Ocupación de los estudiantes

La ocupación de los estudiantes participantes (Figura 4), si su actividad está relacionada con el área de conocimiento y su relación con cursos anteriores (Tabla 4).

Figura 4. Ocupación de los estudiantes participantes en el Proyecto.

Tabla 4. Ocupación de los estudiantes de los proyectos de los últimos años.

Año académico	Ocupación de los participantes		
	Trabaja	Trabaja en el área	No trabaja
Curso 2006-2007	50%	25%	25%
Curso 2007-2008	58%	37%	5%
Curso 2008-2009	46%	46%	8%

Nivel como usuario de las tecnologías y la información (TIC)

El nivel como usuario TIC de los estudiantes participantes (Figura 5), comparado con cursos anteriores (Tabla 5).

Figura 5. Nivel de usuario TIC de los estudiantes participantes en el Proyecto.

Tabla 5. Nivel como usuario TIC de los estudiantes de los proyectos de los últimos años.

Año académico	Nivel como usuario TIC de los participantes			
	Bajo	Medio	Alto	Muy alto
Curso 2006-2007	10%	60%	20%	10%
Curso 2007-2008	16%	58%	21%	5%
Curso 2008-2009	8%	69%	8%	0%

Como se puede constatar en las figuras anteriores, la mayor parte de los estudiantes que participan en el Proyecto son mujeres. La mayoría de los participantes tienen una edad comprendida entre 30 y 39 años. Casi el 50% de ellos tiene estudios universitarios (licenciatura o diplomatura) cursados en universidades presenciales. También, la mayoría de los estudiantes trabaja. Sólo el 8% de los estudiantes no trabaja y el 46% lo hace en un sector productivo relacionado con el área de conocimiento. El nivel como usuario TIC es adecuado para la participación y seguimiento del Proyecto y sólo el 23% considera que tiene un nivel bajo.

Comunicación con el equipo docente

La comunicación e interacción con el equipo docente ha sido excelente, y por supuesto los medios de comunicación más utilizados han sido el correo electrónico y los foros de la plataforma *aLF*.

Percepción de la utilidad de los recursos

Los estudiantes han valorado muy positivamente la guía didáctica, los resúmenes de las unidades didácticas, la bitácora y la plataforma virtual. A algunos estudiantes les parece poco interesante la elaboración de la memoria de estudio, considerándola como una pérdida de tiempo, aunque otros la valoran muy positivamente como herramienta de planificación. Los datos se han obtenido mediante las encuestas y memorias de estudio.

Percepción de la utilidad de la nueva metodología

La mayoría de los estudiantes, al igual que en los proyectos anteriores, consideran que la nueva metodología desarrollada en el Proyecto les ha ayudado mucho o bastante a planificar, comprender, analizar y sintetizar y a estudiar.

Eficiencia

Considerando la eficacia en base a los abandonos producidos en la participación del Proyecto, todos los estudiantes han participado hasta el final del mismo. Sin embargo, cuatro de ellos no se han presentado a la prueba presencial.

Aprendizaje

Rendimiento académico

El resultado de las pruebas objetivas no presenciales realizadas ha sido satisfactorio para todos los estudiantes. De los participantes que se han presentado a la segunda prueba presencial únicamente uno ha suspendido, habiendo superado la misma los restantes. El 62% de los estudiantes del Proyecto han superado la asignatura en la convocatoria de junio.

Se han comparado los resultados obtenidos en este curso académico con los resultados obtenidos en años anteriores (Tabla 6). Como puede observarse, aunque a nivel global los resultados son similares en los diferentes años, sin embargo hay que destacar el aumento significativo de aprobados en la segunda prueba presencial en los años en que se ha desarrollado el proyecto.

Aprendizaje percibido

Al igual que en los anteriores proyectos, el aprendizaje percibido es muy alto debido a la adecuación de los objetivos propuestos y a la calidad de los re-

cursos y las actividades desarrollados para conseguirlos. Todo ello ha permitido al estudiante ser consciente de los logros y de la consecución de esos objetivos fijados. Además, el sentimiento de comunidad que se ha creado y el sentimiento de apoyo que el estudiante ha tenido durante el desarrollo del Proyecto han hecho posible generar un espacio y una situación de aprendizaje interactivo más allá del intercambio de información, siendo los indicadores del aprendizaje percibido.

Tabla 6. Resultados obtenidos en los últimos cursos académicos.

Curso 2005-2006	
Alumnos matriculados	43
1ª Prueba presencial (27 alumnos presentados)	16 Aptos / 11 No aptos
2ª Prueba presencial (23 alumnos presentados)	12 Aptos / 11 No aptos
Resultado Final Junio	35% Aptos
Curso 2006-2007 (Proyecto Innovación Docente)	
Alumnos matriculados	54
1ª Prueba presencial (26 alumnos presentados)	21 Aptos / 5 No aptos
2ª Prueba presencial (27 alumnos presentados)	23 Aptos / 4 No aptos
Resultado Final Junio	35% Aptos
Curso 2007-2008 (Proyecto Innovación Docente)	
Alumnos matriculados	59
1ª Prueba presencial (33 alumnos presentados)	19 Aptos / 14 No aptos
2ª Prueba presencial (29 alumnos presentados)	24 Aptos / 5 No aptos
Resultado Final Junio	36% Aptos
Curso 2008-2009 (Proyecto Innovación Docente)	
Alumnos matriculados	36
1ª Prueba presencial (21 alumnos presentados)	12 Aptos/9 No aptos
2ª Prueba presencial (14 alumnos presentados)	13 Aptos/1 No apto
Resultado Final Junio	28% Aptos

Satisfacción

La satisfacción de los estudiantes en el proceso enseñanza-aprendizaje ha sido elevada desde el primer momento, lo que se ha reflejado en su activa participación en todas las actividades propuestas, así como en todos los comentarios recogidos en memorias de estudio, encuestas o foros, y por supuesto, expresando su interés en repetir la experiencia en otras asignaturas. La valoración general del Proyecto ha sido muy positiva.

Percepción y satisfacción de los profesores

El equipo docente de la Sede Central y el tutor muestran una gran satisfacción por el desarrollo global del Proyecto, sobre todo en lo que respecta a los logros conseguidos en el aprendizaje y participación de los estudiantes. Sin embargo, sus opiniones son más negativas cuando se refieren al aumento de la carga docente y de las horas dedicadas para conseguir los objetivos fijados tanto por el estudiante como por el profesor.

Pruebas de diagnóstico de competencias transversales y las actividades de formación recomendadas

Las pruebas de evaluación que se realizarán están orientadas a la detección de las competencias que necesitan ser desarrolladas (autogestión, trabajo en equipo, comunicación, etc.), así como el nivel de inglés.

eValue es un sistema que permite una estimación del grado en que las personas manifiestan las competencias genéricas necesarias para su desempeño profesional de una forma precisa y objetiva. Como se ha indicado anteriormente, las competencias son evaluadas a través de ejercicios interactivos basados en distintas metodologías de evaluación: ejercicios de bandeja, pruebas situacionales, pruebas de ejecución de tareas, pruebas de potencia y pruebas de autoinforme. Los resultados de la evaluación se comentan en un informe personalizado (Figuras 6 y 7).

The screenshot shows a web interface for an evaluation report. At the top, there are logos for 'Value' and 'iic'. The main content area is titled 'Informe del proceso de evaluación' and contains the following information:

- Evaluado:** Nombre del estudiante
- Proceso:** Evaluación de Competencias UNED
- Fecha y Hora:** 15/06/2009 21:44:20
- Indicador:** Trabajo en equipo
- Puntuación:** 5
- Categoría:** MUY ALTO
- Descripción:** Colabora para crear espíritu de equipo y alcanzar la cohesión de grupo. Anima y motiva a los demás y se implica activamente en la resolución de posibles conflictos dentro del equipo. Trabaja por el objetivo común del grupo aunque tenga que sacrificar intereses personales.
- Indicador:** Comunicación
- Puntuación:** 5
- Categoría:** MUY ALTO
- Descripción:** Comunica de manera clara y adecuada a su interlocutor. Transmite credibilidad y seguridad y consigue mantener en todo momento la atención y el interés de su audiencia. Es eficaz cuando debe improvisar una intervención y, si es necesario, consigue impactar a su audiencia.

Figura 6. Informe del proceso de evaluación.

The screenshot shows a web interface for a global evaluation report. At the top, there are logos for 'Value' and 'iic'. The main content area is titled 'Informe global del proceso de evaluación' and contains the following information:

Seleccione un indicador para obtener su descripción

Indicadores	bajo	medio	alto
<input type="checkbox"/> I38030001: Trabajo en equipo	0	1	2
<input type="checkbox"/> I38030002: Comunicación	0	1	2
<input type="checkbox"/> I38030003: Persuasión / Negociación	0	1	2
<input type="checkbox"/> I38030004: Autoconfianza / O. retadores	0	1	2
<input type="checkbox"/> I38030005: Iniciativa	0	1	2
<input type="checkbox"/> I38030006: Autocontrol	0	1	2
<input type="checkbox"/> I38030007: Flexibilidad / G. del cambio	0	1	2
<input type="checkbox"/> I38030008: Liderazgo	0	1	2
<input type="checkbox"/> I38030009: Orientación al Cliente	0	1	2

Figura 7. Informe global del proceso de evaluación.

Los resultados de la evaluación de estas competencias en los estudiantes del Proyecto se recogen en la Figura 8.

Figura 8. Resultados de la evaluación de las competencias de los estudiantes del Proyecto.

La evaluación del nivel de inglés se realiza con el programa *eCat*, que dispone de dos pruebas distintas: una prueba de gramática, donde los ítems corresponden principalmente a ejercicios de *cloze* (ejercicios de rellenar huecos), y ejercicios de selección múltiple. Además, el programa incluye una prueba de *listening* con ejercicios de selección múltiple, basados en la comprensión de conversaciones y prácticas auditivas.

Una vez realizadas las pruebas de diagnóstico, el estudiante recibe un informe personalizado (Figura 9), en base a los resultados obtenidos, y un certificado del IIC del nivel del *listening* (Figura 10).

eCat **iic**

Proceso Test de Inglés UNED **15/06/2009**

Indicador Conocimientos de inglés escrito **Puntuación** 46 **Nivel** MEDIO-BAJO

Descripción Este indicador muestra el nivel de conocimientos de gramática inglesa que posee el evaluado. El dominio de la gramática inglesa es un indicador del grado de dominio general que las personas tienen del idioma inglés.

Interpretación
 En una escala de 1 a 100 su nivel de dominio del inglés escrito ha resultado ser 46, que está dentro de lo que se considera un *nivel medio-bajo* de conocimiento del idioma. En concreto, respecto a un grupo de personas que tuvieran muy diferente competencia de inglés (desde quienes no lo hablan hasta aquellos que son nativos) podemos decir con garantías que usted superaría al 42% del grupo, mientras que un 58% manifestaría un nivel superior al suyo. Las personas que evaluamos como medio-bajo pueden alcanzar este nivel de varios modos, si bien lo más normal es que sus conocimientos de inglés los hayan adquirido únicamente en las asignaturas obligatorias de la enseñanza primaria y secundaria; por otro lado, un porcentaje relevante de los evaluados en este nivel (alrededor del 30%) han asistido, además, y durante unos pocos años, a academias de inglés que no imparten una titulación oficial o a clases particulares. Muy pocas personas de este nivel han realizado viajes o estancias, por breves que sean, a países de habla inglesa; al mismo tiempo, prácticamente ninguna ha cursado estudios en escuelas oficiales de idiomas. Cuando se pregunta a estas personas cuál cree que es su nivel de inglés (casi nulo, bajo, medio, alto, o prácticamente bilingüe), lo más usual es que respondan que tienen un nivel medio o bajo.

Figura 9. Informe de la prueba de gramática inglesa.

iic

El Instituto de Ingeniería del Conocimiento (IIC), entidad constituida por la Universidad Autónoma de Madrid (UAM), International Business Machines (IBM) España, Unión Fenosa y Grupo Santander.

CERTIFICA

Que **nombre del estudiante** ha realizado el test de inglés de eCat en su modalidad *listening* obteniendo una puntuación centil de **20**.

Y para que conste, expido el presente certificado en Madrid a 14 de julio de 2009.

D. José Miguel Mata
 Director General del IIC

iic Instituto de Ingeniería del Conocimiento

INSTITUTO DE INGENIERÍA DEL CONOCIMIENTO
 Calle Príncipe de Asturias, 17-19, 28002 Madrid, España. www.iic.uam.es

Figura 10. Certificado del IIC.

Los resultados obtenidos en la evaluación del nivel de lengua inglesa en sus dos modalidades se recogen en la Figura 11.

Figura 11. Resultados de la evaluación del nivel de competencia en lengua inglesa.

Los resultados del diagnóstico orientan y aconsejan a los estudiantes al desarrollo de algunas de estas competencias y a la realización del *Programa de Auto-desarrollo de Competencias* (Tabla 7).

Tabla 7. Módulos y contenidos del Programa de Autodesarrollo de Competencias.

Módulos	Temario
Trabajo en equipo	<ul style="list-style-type: none"> - Funcionamiento eficaz del equipo de trabajo - Solución de conflictos - Clima laboral
Comunicación	<ul style="list-style-type: none"> - Adaptación del mensaje al interlocutor - Orden, claridad y precisión - Comunicación no verbal - Presentaciones eficaces
Superación de resultados	<ul style="list-style-type: none"> - Anticipar el cambio - Crear espacio para la mejora - Perseguir el éxito

Tabla 7 (continuación).

Módulos	Temario
Autogestión	<ul style="list-style-type: none"> - Emociones básicas - Adaptabilidad - Calidad en el trabajo - Solución de problemas
Negociación	<ul style="list-style-type: none"> - Cualidades del negociador - Negociar - Vencer obstáculos - Aprender de la experiencia
Liderazgo	<ul style="list-style-type: none"> - Dirección de personas - Desarrollo de personas - Visión de futuro - Influencia
Orientación al cliente	<ul style="list-style-type: none"> - Proporcionar calidad al cliente - Atención al cliente - Seguimiento y satisfacción del cliente

Como resultado final de la investigación (Figura 12), puede decirse que la recomendación mayoritaria para todos los estudiantes del grupo muestra, es la formación en el módulo de *Autogestión*, que trabaja las emociones básicas, adaptabilidad, la resolución de problemas y la calidad del trabajo. Le sigue el módulo de *Superación de resultados*.

Figura 12. Módulos de formación PACs recomendados a los estudiantes del Proyecto.

4. PRINCIPALES CONCLUSIONES

La evaluación ex-post ha permitido al docente analizar y evaluar las competencias transversales adquiridas por el estudiante durante sus estudios de licenciatura, detectando los principales déficit que permitirán la planificación y diseño de nuevos entornos y actividades que desarrollen y mejoren este tipo de competencias. Destacan los déficit en *Lengua Inglesa*, *Iniciativa* y *Flexibilidad*.

Además de evaluar las habilidades del estudiante, se ha medido la productividad identificando las competencias en las cuales necesita entrenamiento adicional, siendo éstas mayoritariamente *Autogestión* (emociones básicas, adaptabilidad, calidad en el trabajo, solución de problemas) y *Superación de resultados* (anticipar el cambio, crear espacio para la mejora, perseguir el éxito).

Las pruebas de diagnóstico de competencias y la posibilidad de participar en el *Programa de desarrollo de competencias de inserción laboral* de la UNED, han permitido a los estudiantes tener información sobre las acciones formativas (**eDeve-lop**) para ampliar el repertorio de habilidades profesionales y realizar prácticas en empresas.

El Proyecto ha permitido estrechar la colaboración con el Centro de Orientación, Información y Empleo (COIE) de la UNED avanzando en los retos y objetivos a desarrollar en el nuevo entorno educativo impuesto por el Espacio Europeo de Enseñanza Superior.

También debemos señalar las dificultades encontradas. Desgraciadamente, el Convenio COIE-UNED-IIC, por razones económicas, sólo financia parte de las evaluaciones posibles, pero no las acciones formativas para mejorar las competencias de los estudiantes. En definitiva, la falta de presupuesto ha limitado el Proyecto en lo relativo a otras pruebas de evaluación y la formación en competencias.

5. AGRADECIMIENTOS

Los participantes en el Proyecto quieren agradecer públicamente la colaboración prestada por la Dra. D^a. Julia Díaz García del Instituto de Ingeniería del Conocimiento y por la Directora del COIE-UNED Dra. D^a. Ana Martín Cuadrado.

6. REFERENCIAS

- BENITO, A., CRUZ, A. e ICARÁN, E. (2004). Propuestas para afrontar las necesidades emergentes de formación del profesorado en el Espacio Europeo de Educación Superior. *Revista de la Red Estatal de Docencia Universitaria*, 4(2), 41-52. Recuperado de <http://www.uam.es/servicios/apoyodocencia/ice/redu/publicaciones/>
- GONZÁLEZ, M. A. (2004). *Certificación de competencias de acción profesional (proyecto Certicap)*. *Tecnimap 2004*. http://www.csaemap.es/csi/tecnimap/tecnimap_2004/comunicaciones/tema_02/2_001.pdf
- Instituto de Ingeniería del Conocimiento (I.I.C.). (n.d.). Recuperado de <http://www.iic.uam.es/>
- MIR A. (2007). Las competencias transversales en la Universidad Pompeu Fabra. La visión de los docentes y estudiantes de segundo ciclo. *Red U. Revista de Docencia Universitaria*, número monográfico I. http://www.redu.m.es/Red_U/m1
- Universidad Nacional de Educación a Distancia (UNED). (2011). UNED [página web]. Recuperado de <http://www.uned.es/>
- VALCÁRCEL, M. (2008, febrero). *Taller práctico sobre Elaboración de Planes de Estudio en el marco del R.D.1393/2007 de Ordenación de las Enseñanzas Universitarias*. <http://www.uco.es/organizacion/ees/documentos/acciones/formacion/Taller%20Planes%20estudios%20Bloque%20III.pdf>

LA VIRTUALIZACIÓN EN LA PLATAFORMA ALF
COMO APOYO A LA LABOR DEL PROFESOR-TUTOR DE LA UNED:
HISTORIA DEL DERECHO ESPAÑOL

ÁREA TEMÁTICA: MODALIDADES DE SEGUIMIENTO
Y TUTORIZACIÓN DE LOS ESTUDIANTES (PRESENCIAL Y EN LÍNEA)

Carlos José Riquelme Jiménez

Profesor-tutor y TAR de Historia del Derecho Español

Resumen

El proceso de virtualización de las carreras que se imparten en la UNED ha facilitado enormemente la metodología a distancia, característica de esta Universidad, y la labor que en ella realizan los profesores-tutores. Así, de las tradicionales tutorías presenciales hemos pasado a un nuevo sistema de atención integral y prácticamente permanente en el que el alumno, a parte de gozar de todas las ventajas de la metodología tradicional empleada en la UNED, puede formular sus dudas, cuestiones y sugerencias a través de la plataforma virtual, encontrando la respuesta y apoyo de su profesor-tutor en todo momento.

Dentro de la Convocatoria *Redes de Investigación para la Innovación Docente* del Curso 2008/09 y en relación a la asignatura de Historia del Derecho Español en el nuevo Grado de Derecho (que se implantará en el próximo Curso Académico 2010/11), se desarrolló un proyecto con siete alumnos matriculados, bajo la supervisión de un profesor-tutor en el que se elaboró material didáctico adaptado a la nueva asignatura del Grado en la plataforma ALF. En concreto se diseñaron una batería de comentarios de texto, pruebas de autoevaluación, esquemas, un glosario de términos y distintas cronologías. La diversidad de las fuentes utilizadas, de los enfoques planteados y la aproximación a las cuestiones que presentan más dificultad en el estudio de la asignatura, hacen del material elaborado una documentación complementaria de gran utilidad para su tutorización y estudio. A lo largo del desarrollo del proyecto, merece especial mención la actitud participativa y creadora del alumnado, que evidenció el creciente grado de utilización de los medios informáticos, y el elevado nivel de interacción con el profesor-tutor, que gracias a la formación recibida en relación al Espacio Europeo de Educación Superior se ha familiarizado con el uso de la nueva plataforma.

Palabras clave: profesor-tutor, historia del derecho, innovación docente.

1. INTRODUCCIÓN

El proceso de virtualización de los estudios que se imparten en la UNED ha facilitado enormemente la metodología a distancia, característica de esta Universidad, y la labor que en ella realizan los profesores-tutores. Así, de las tradicionales tutorías presenciales (en las que el profesor-tutor se limitaba a atender a los alumnos que asistían semanalmente al Centro Asociado o bien a aquellos que formulaban cuestiones telefónicas o a través del correo tradicional), hemos pasado a un nuevo sistema de atención integral y prácticamente permanente en el que el alumno, a parte de gozar de todas las ventajas de la metodología empleada en la UNED, puede formular sus dudas, cuestiones y sugerencias a través de la plataforma virtual de las distintas asignaturas en las que esté matriculado, encontrando la respuesta y apoyo de su profesor-tutor en todo momento. Este es el nuevo modelo de función tutorial que crea la UNED y que queda reflejado claramente en el art. 141.2 de sus Estatutos: «Los profesores tutores realizarán la actividad tutorial presencial en los centros asociados y **utilizarán los medios tecnológicos de comunicación** que la UNED adopte en su modelo educativo».

2. DE WEBCT A ALF: EVOLUCIÓN DEL PROCESO DE VIRTUALIZACIÓN, DESDE LA ÓPTICA DEL PROFESOR-TUTOR, EN EL CASO PARTICULAR DE LA ASIGNATURA HISTORIA DEL DERECHO ESPAÑOL

El espacio virtual de la UNED (CiberUNED) ofrece diferentes servicios tanto a profesores, como a tutores, alumnos y personal de administración y servicios, que acceden a él en función de su perfil. Resalta, en particular, el enlace al espacio de los Cursos Virtuales en los que profesores, tutores y alumnos pueden entrar a las asignaturas de las diferentes carreras. Estos cursos se diseñaron para su uso en la plataforma WebCT, en torno a la cual la UNED editó una guía de uso, existiendo un Servicio de Apoyo Técnico al Usuario (accesible a través de la URL: <http://www.uned.es/satu>) en el que se pueden efectuar consultas sobre incidencias y problemas que existan en relación a su acceso. Esta plataforma ha ser-

vido de base para el diseño de aLF que, como comentaremos posteriormente, preside la configuración virtual de las nuevas titulaciones de Grado. La adaptación que se está efectuando a la nueva plataforma ha recibido un importante impulso a través de las diferentes convocatorias de *Redes de Investigación para la Innovación Docente*, que han contado con la participación de profesores-tutores y de alumnado de la UNED en diferentes asignaturas, como es el caso particular de *Historia del Derecho Español*.

Cuando se introdujo la virtualización de las asignaturas de los nuevos planes de estudio implantados progresivamente en esta Universidad, a partir del año 2000, se creó para cada una de ellas un Curso virtual general, organizado desde la Sede Central y bajo la responsabilidad del Equipo docente, y otro específico en cada Centro Asociado, supervisado por el Profesor-Tutor. Este modelo organizativo desapareció posteriormente, activándose en exclusiva el Curso Virtual diseñado desde la Sede Central.

Hay que señalar que los Cursos virtuales configurados en el marco de la plataforma WebCT han resultado satisfactorios en la labor de tutorización desarrollada por los profesores-tutores, ya que les han facilitado múltiples medios. Vamos a reseñar, a continuación, algunas de las herramientas que incluyen y su utilización en una de las asignaturas de la carrera de Derecho: Historia del Derecho Español. La mayoría de ellas resultan de aplicación en la nueva plataforma aLF que presidirá las titulaciones de Grado, por lo que los comentarios que realicemos son extensibles en gran medida a la configuración que se efectuará de la asignatura (que pasa a dividirse en dos cuatrimestrales) en el próximo Curso Académico, previsto para la entrada en vigor del nuevo Grado en Derecho.

Por una parte, la plataforma WebCT cuenta con la herramienta *Contenidos* que permite acceder a los establecidos por el Equipo Docente y que ayudan a complementar el estudio del alumno y la labor en las tutorías. Por ejemplo, en Historia del Derecho Español se incluyen una breve descripción de cada lección, un esquema, así como una cronología de los diferentes periodos históricos. Junto a ello contamos con un *Glosario* en el que aparecen los términos histórico-jurídicos más relevantes y su definición. La herramienta *Recopilar* permite seleccionar los materiales complementarios que se deseen imprimir, en formato web. En el Curso virtual de Historia del Derecho Español contamos con diversos documentos complementarios que facilitan la explicación de los contenidos por parte de los profesores-tutores y su comprensión por los alumnos.

Por otro lado, la plataforma cuenta con una importante herramienta de comunicación que incluye, básicamente, la posibilidad de participar a través de foros de debate, correo electrónico y charlas (chats). En cuanto a los *Foros de debate*, existe uno específico en cada Centro Asociado, a través del cual el Profesor-Tutor puede dar cumplida respuesta a cualquier duda, pregunta o sugerencia que formulen sus alumnos en relación con la asignatura. De igual modo, los alumnos cuentan con el apoyo inestimable de los profesores del Equipo Docente de la Sede Central que atienden un foro específico relativo a dudas de contenido (Foro del Equipo Docente-Guardia Virtual). La plataforma permite la creación de otro tipo de foros (temáticos, específicos de cada profesor de la Sede Central, por temas o lecciones del programa, etc.), lo que favorece la adaptación del Curso a las peculiaridades de la enseñanza de la asignatura. Incluso, el diseño informático de cada foro permite optar por dar una respuesta que sea conocida para todos los alumnos del curso, o bien por otra a la que sólo acceda el alumno que formula la cuestión. En la asignatura de Historia del Derecho Español existe un foro específico que atiende el profesor de la Sede Central, responsable de cada una de las cuotas docentes en las que se han distribuido todos los Centros Asociados. Esto permite una mayor agilidad en la resolución de las dudas planteadas por los alumnos, así como una comunicación más fluida de los profesores-tutores con el Equipo docente de la asignatura.

Es de reseñar que desde el año 2006 se ha creado en la UNED la figura del Tutor de Apoyo en Red (TAR), que es un profesor-tutor encargado de dinamizar el Curso Virtual, a través de la resolución de las dudas que planteen los alumnos en cuestiones no relativas a contenidos, resúmenes de las preguntas más frecuentes, inclusión de distintos materiales elaborados por el Departamento (en el caso de Historia del Derecho Español comentarios de texto, resúmenes, enlaces a programas de Radio-UNED...) y el fomento de la participación de los profesores-tutores y del alumnado.

La plataforma WebCT recoge la posibilidad, a través de la herramienta *Charlas* de organizar reuniones (chats) en un día, hora y lugar concreto (sala de chat), que puede utilizarse entre alumnos, o como sesión de trabajo convocada por el Equipo docente o el profesor-tutor.

A través de la herramienta *Evaluación* el Equipo Docente carga en el Curso pruebas de autoevaluación (como el test de preguntas de respuesta múltiple existente en la asignatura de Historia del Derecho Español, con objeto de que el

alumno mida su nivel de conocimientos y que pueden ser utilizadas en las tutorías), pruebas de evaluación a distancia o exámenes de años anteriores. La aplicación cuenta con un apartado específico denominado *Calificación*, a través del cual se puede obtener información de las pruebas o tareas realizadas a través del Curso Virtual.

Por medio de la herramienta *Estudio* se puede acceder a los grupos virtuales de trabajo que se hayan establecido dentro del Curso. Estos grupos, que pueden crearse por Centros Asociados, disponen de acceso a una zona de almacenamiento de documentos en la que el profesor-tutor podrá depositar las informaciones que estime oportunas (tales como comentarios de texto, esquemas, resúmenes, lecturas complementarias, etc.).

La herramienta *Progreso Personal* registra el número de visitas a las diferentes páginas del Curso, así como la actividad en los foros de debate y en el correo, al objeto de medir el grado de aprovechamiento por parte del alumno.

Hay que destacar que la aplicación para la Gestión de Cursos Virtuales (GESTUVA), a la que se accede desde la página «Servicio de Cursos Virtuales» de CyberUNED permite consultar toda la información sobre el estado de las asignaturas y de los Cursos Virtuales en los que esté matriculado el alumno.

En definitiva, de la descripción efectuada, se infiere que WebCT ha constituido una plataforma muy interesante para el desarrollo de la labor tutorial, si bien el nuevo Espacio Europeo de Educación Superior, en el que se diseñan las nuevas titulaciones de Grado requeriría una renovada configuración.

3. LA NUEVA DIMENSIÓN DE LA LABOR DEL PROFESOR-TUTOR EN LA PLATAFORMA ALF: UNA EXPERIENCIA DEL PROYECTO REDES DE INVESTIGACIÓN PARA LA INNOVACIÓN DOCENTE EN LA ASIGNATURA HISTORIA DEL DERECHO ESPAÑOL, DURANTE EL CURSO 2008/09

Con la entrada en funcionamiento de los nuevos títulos de Grado, la virtualización de las asignaturas a través de la plataforma aLF supone un cambio cualitativo en muchos ámbitos, como se está reflejando en estas Jornadas, y en particular en lo que afecta a la labor del Profesor-Tutor. Esta comunicación reflexiona sobre su nuevo marco de actuación, en particular en las asignaturas de *Historia del*

Derecho Español y Cultura Europea en España del nuevo Grado en Derecho, a implantar el próximo Curso 2010/11, sobre la base de un proyecto de *Redes de Investigación para la Innovación Docente* que se desarrolló con siete alumnos de la asignatura equivalente en la Licenciatura en Derecho (*Historia del Derecho Español*), durante el Curso 2008/09, y que supervisé como Profesor-Tutor de la misma en el Centro Asociado de Valdepeñas.

El proceso de adaptación al Espacio Europeo de Educación Superior se está realizando de forma progresiva, lo que ha facilitado, sin duda, la toma de conciencia paulatina de la nueva dimensión que está alcanzado la virtualización en la práctica docente característica de esta Universidad. Así, junto a las diversas convocatorias de *Redes de Investigación para la Innovación Docente*, que han contado en los últimos años con la participación de profesores-tutores y alumnos de la UNED en varias asignaturas, como es el caso particular de Historia del Derecho Español, destaca el hecho de que todos los profesores-tutores cuyas asignaturas se ven afectadas por los nuevos planes de Grado hemos tenido que superar un Curso específico de *Tutor de Espacio Europeo de Educación Superior*. En él, además de familiarizarnos con la nueva plataforma aLF se han desarrollado los fundamentos didácticos y pedagógicos que subyacen al nuevo modelo educativo que se implanta y los aspectos que conlleva la tutorización de las asignaturas.

La página inicial de los Cursos Virtuales en aLF se compone de una serie de pestañas que se pueden utilizar para acceder a los distintos espacios y lugares que se designan: *Inicio*, que conduce directamente a *Mi portal*, constituyendo el espacio individual propio del Profesor-Tutor; *Grados*, que lleva a una página de enlaces en la que aparecen los nombres de las asignaturas que tutoriza el Profesor-Tutor; *Comunidades*, que con la misma lógica y funcionamiento que la pestaña anterior enlaza con los distintos grupos de debate en los que el Profesor-Tutor participa y que son fundamentalmente la Comunidad Académica del Centro Asociado, la Comunidad General de Tutores, INTECCA, y, en su caso, la Comunidad de TAR (Tutores de Apoyo en Red), si el profesor-tutor lo fuera; y, en caso de estar recibiendo formación en la nueva plataforma aLF, una pestaña relativa a Formación básica en aLF.

Si accedemos a la asignatura que el profesor-utor tutoriza en el Grado, observamos que la plataforma aLF cuenta con dos espacios básicos: el espacio general de la asignatura, preparado por el Equipo Docente y en el que se recoge un plan de trabajo con todos los contenidos, actividades, propuestas de evaluación, espacios de comunicación, etc; y otro, gestionado por el/la tutor/a del alumno,

bajo la supervisión de aquél. El estudiante ha de participar en ambos espacios, por lo que la actividad tutorial va a adquirir una dimensión fundamental.

En la página inicial, situándonos en *Mi Curso* o *Plan de Trabajo* del curso o asignatura, construida por el Equipo Docente con la herramienta *Planificador*, se encuentran los iconos de navegación, es decir, accesos directos a los lugares de consulta frecuente o de especial importancia. Este interfaz resulta muy intuitivo y útil ya que remite de forma inmediata al usuario a aquellos enlaces cuya localización resulta prioritaria para el funcionamiento ágil del Curso. En la plataforma se destacan los siguientes: Guía de Estudio, documentos, novedades, tablón de anuncios, biblioteca, preguntas más frecuentes, foros de discusión, glosario, tareas, calificaciones, exámenes anteriores y tutoría.

El marco de la actividad del profesor-tutor se desarrollará fundamentalmente a través del enlace *Tutoría* del Curso Virtual. Éste nos conduce, a través del Subgrupo *Coordinación tutorial* a diferentes opciones entre las que destacamos las siguientes:

- La creación de *Grupos específicos de Trabajo* a nivel de Centro Asociado con los alumnos matriculados. Esto fomentará sin duda alguna el proceso de virtualización y el intercambio de experiencias.
- La inclusión, a través del apartado *Documentos* de distintos recursos complementarios a los recogidos en el espacio general de la asignatura dentro del Curso Virtual.
- En éste, la plataforma permite introducir, por medio de la utilización de iconos identificativos, una amplia gama de recursos que facilitan su estudio y tutorización:
 - *Orientación breve*: se trata de un simple comentario, explicación o introducción que el Equipo Docente desea hacer explícito en el propio Plan de Trabajo de la asignatura. Es de extensión reducida.
 - *Orientación multimedia E.D.*: constituye también un comentario explicativo y esclarecedor sobre algún tema de interés elaborado por el Equipo Docente en soporte audiovisual o multimedia.
 - *Página HTML*: documento con información diversa elaborado en formato HTML que permite la inclusión de todo tipo de elementos como si se

tratase de una página de Internet. Incluye orientaciones, explicaciones y textos de trabajo.

- *Páginas de texto*: recoge información en forma de texto y es utilizado tanto para orientar como para aclarar aspectos de especial dificultad en el estudio de la asignatura.
 - *Documento*: incluye una amplia variedad de materiales (documentos de texto en cualquier formato electrónico, como *Word*, *Word Perfect*, *OpenOffice*, *pdf*, *txt*, etc; cualquier fichero de dibujo o imagen, o fichero con datos de tipo Excel, Access...).
 - *Documento multimedia*: facilitado en forma de vídeo o audio.
 - *Enlace*: se incluyen páginas y espacios de Internet que pueden ser anunciados como materiales de trabajo o consulta.
- En el espacio del Curso Virtual gestionado por el profesor-tutor se desarrollarán esta multiplicidad de recursos, siempre con carácter complementario a los elaborados por el Equipo Docente de la asignatura desde la Sede Central.
- El desarrollo de *foros de debate* (de tutores, de Centro Asociado, etc.) y de sesiones de *chat*. Se ha establecido un *Foro* específico *Equipo Docente-Tutores* que favorece la resolución de dudas, la formulación de sugerencias y el intercambio de experiencias sobre la labor tutorial. En él, el Equipo Docente incluirá una *Guía del Tutor* que facilitará la programación, por sesiones, de los contenidos a impartir y que le proporcionará orientaciones complementarias.
- Aunque no sea gestionado directamente por el profesor-tutor resulta especialmente útil para el desarrollo de su función el *Foro de Consultas Generales* creado en el Curso, que garantiza la comunicación entre el Equipo Docente, el Tutor de Apoyo en Red (TAR) y el alumnado de la asignatura. Como norma general sólo el Equipo Docente de la asignatura y el TAR contestarán a las dudas que surjan en él. Es especialmente interesante la división interna por hilos temáticos que posibilitan tener una fluidez comunicativa dentro de un orden coherente y estable. Así aparecen básicamente los siguientes hilos: para cada tema de la asignatura; para cuestiones generales (de contenidos); para dudas sobre cuadernos de actividades; y, para cuestiones generales (no de contenido) de la asignatura. Esta división temática, similar a la existente en la actualidad WebCT, resulta muy

útil al Profesor-Tutor de cara a la orientación de su alumnado en el uso de esta herramienta. Junto a este foro existe otro específico, denominado *Foro de estudiantes*, que constituye un canal de comunicación entre los alumnos de la asignatura y que es ajeno a la gestión del Equipo Docente.

- Es de destacar el auge que en la nueva plataforma Alf experimenta la herramienta *Chat* y que con el tiempo será un instrumento de trabajo esencial para el profesor-tutor en la UNED. Se trata de un espacio virtual que permite la comunicación escrita entre personas en tiempo real, es decir, de forma sincrónica. La participación en una actividad de este tipo resulta muy sencilla, quedando todas las intervenciones de los asistentes identificadas y registradas por el sistema.

Otros apartados a destacar en la plataforma aLF del Curso Virtual de la asignatura son los siguientes: *Biblioteca* que facilita el acceso a bases de datos relacionadas con la asignatura; *Novedades*, que muestra los cambios experimentados en el espacio virtual de la asignatura desde la última visita; *Tablón de anuncios*; *Preguntas más frecuentes*, que constituye un listado de las preguntas más importantes formuladas en los distintos foros y sus respuestas; *Glosario*, en el que se recogen un agrupación de términos clave para la comprensión de la asignatura con su definición; *Exámenes anteriores*, en el que se accede a los modelos de exámenes de los últimos años, y, en su caso, a su resolución; etc.

Con ocasión de la Convocatoria de *Redes de Investigación para la Innovación Docente* del Curso 2008/09, siete alumnos de la asignatura de Historia del Derecho Español del Centro Asociado de Valdepeñas, bajo mi supervisión, como profesor-tutor desarrollaron, en el marco del proceso de adaptación a los nuevos Grados, distintos materiales didácticos para las asignaturas equivalentes en el Grado en Derecho (Historia del Derecho Español y Cultura Europea en España), que describimos a continuación:

- Una relación de textos histórico-jurídicos comentados, en formato HTML: los alumnos tras buscar en distintas fuentes de información extrajeron textos correspondientes a los diferentes sistemas jurídicos estudiados (prerromano, hispanorromano, visigodo, medieval, la España Moderna y la España Liberal) y los procedieron a comentar teniendo como referente los manuales recomendados para el estudio de la asignatura.
- Los resultados fueron muy satisfactorios ya que en cada uno de ellos se mencionaban los contenidos de los temas del programa que habían servi-

do de referencia para el comentario, y su extensión se aproximó al desarrollo que el alumno puede efectuar en la pregunta de carácter práctico existente en cada prueba presencial.

- Pruebas de autoevaluación: tomando como referente la autoevaluación de la asignatura existente en la actualidad en la plataforma WebCT, los alumnos desarrollaron distintas preguntas con respuesta múltiple, en formato HTML, en las que se repasaban los contenidos básicos de los temas del Programa.
- Esquemas de las diferentes lecciones: en ellos se recogen las ideas básicas de los epígrafes que las conforman, facilitando su comprensión a través de un atractivo e intuitivo formato visual. En este sentido, para algunas lecciones del Programa, los alumnos desarrollaron distintas presentaciones PowerPoint.
- Glosario de términos: sobre la base del Glosario existente de la asignatura en la plataforma WebCT, los alumnos procedieron a su ampliación a través de la búsqueda de nuevos términos en diccionarios especializados.
- Se procuró en todo momento dar una definición de los distintos conceptos sencilla y clara, evitando las posibles disquisiciones doctrinales sobre algunos aspectos con objeto de facilitar su comprensión y potenciar su utilidad como herramienta de trabajo diario.
- Elaboración de cronologías: teniendo en cuenta las que ya se encuentran diseñadas para los periodos de estudio que abarca la asignatura en la plataforma WebCT, los alumnos recogieron en ellas otros acontecimientos reseñables al objeto de facilitar la contextualización de aquellos más relevantes desde el punto de vista histórico-jurídico. La formación histórica previa de algunos de los alumnos participantes contribuyó en gran medida a la originalidad de este apartado.
- Mapas históricos: tras la búsqueda en diferentes fuentes (especialmente a través de Internet) los alumnos elaboraron un elenco de mapas históricos, en formato HTML, relativos a periodos especialmente relevantes para la Historia del Derecho Español, con objeto de facilitar la comprensión de los acontecimientos que tuvieron lugar.
- Una relación de enlaces a distintas páginas web, de contenido preferentemente histórico-jurídico, que ofrecen información complementaria sobre la asignatura. Así mismo, se elaboró un listado de páginas web de conte-

nido exclusivamente histórico para favorecer la contextualización de las distintas fuentes e instituciones jurídicas.

- Un listado de vídeos que pueden ser visionados en Youtube y que resultan ilustrativos, básicamente desde el punto de vista histórico, para complementar la información relativa a los distintos periodos objeto de estudio.

Hay que señalar que la documentación complementaria elaborada resulta de gran utilidad para la tutorización y el estudio de la materia, debido fundamentalmente a diversidad de las fuentes utilizadas, de los enfoques planteados y la aproximación a las cuestiones que presentan más dificultad en el estudio de la asignatura. A lo largo del desarrollo del proyecto merece especial mención la actitud participativa y creadora del alumnado, que evidenció el creciente grado de utilización de los medios informáticos, y el elevado nivel de interacción con el Profesor-Tutor, que gracias a la formación recibida en relación al Espacio Europeo de Educación Superior se ha familiarizado con el uso de la nueva plataforma.

Dado que en la actualidad se están diseñando por parte del Departamento distintas actividades para la evaluación continua de las asignaturas de Grado, la experiencia que presentamos constituye un banco de pruebas, creemos interesante, de cara a calibrar el grado de respuesta que los alumnos presentan ante este tipo de tareas.

En la nueva estructuración de las asignaturas de Grado, el profesor-tutor tiene un papel especialmente relevante de cara a la preparación y corrección de estas actividades por parte del alumnado, no sólo a través de las tutorías presenciales en los Centros Asociados sino también de las tutorías en línea. A ello hay que unir los propios materiales de estudio elaborados por el Equipo docente, las tutorías en línea que éste desarrolla, la guía de estudio, todas las herramientas del Curso Virtual, el acceso a los fondos de las Bibliotecas y Mediatecas de la UNED en su Sede Central y Centros Asociados, los programas de radio UNED realizados por el Equipo Docente (y que son susceptibles de ser consultados a través del propio Curso Virtual y de la dirección de Internet www.teleuned.com), así como videoconferencias que en su caso imparta y que pueden ser consultadas en la página web mencionada.

Abundando en este aspecto, el Reglamento del profesor-tutor establece que este participará en la evaluación continua de los alumnos, informando a los Profesores de la Sede Central acerca de su nivel de preparación. Así, cada alumno

tendrá asignado un profesor-tutor que será responsable del seguimiento y calificación de las actividades evaluables, oscilando entre 60 y 80 los alumnos que se adjudiquen por cuatrimestre a cada uno de ellos. En general, la realización de las actividades computables tendrá carácter voluntario para el estudiante pudiendo el Equipo Docente establecer el carácter obligatorio de algunas cuando las considere necesarias para el logro de los resultados de aprendizaje previstos en la asignatura.

4. CONCLUSIÓN

El reto que supone la virtualización de los títulos de Grado en el nuevo Espacio Europeo de Educación Superior constituye, en el caso particular de la UNED, el punto de partida de una «revolución tecnológica» en la metodología característica de esta Universidad, que impulsa definitivamente la labor de una de sus piezas fundamentales: el profesor-tutor como intermediario imprescindible entre el alumno y el Equipo Docente de la Sede Central. Su participación en la evaluación continua del alumnado y el hecho de que las Tecnologías de la Información y Comunicación están mediatizando cada vez más sus tareas hace, sin lugar a dudas, que su implicación en el diseño y configuración de los Cursos virtuales de las asignaturas sea cada vez más necesaria. Y ello es debido, en gran medida al hecho de que mantiene con los alumnos un contacto directo a través de las tutorías presenciales, lo que le permite conocer de primera mano las demandas que éstos formulan de cara a optimizar el aprovechamiento de los Cursos Virtuales como herramienta complementaria de estudio. Prueba de ello, ha sido la experiencia desarrollada dentro de la Convocatoria *Redes para la Investigación y la Innovación Docente*, en el Curso 2008/09, con un grupo de alumnos de Historia del Derecho Español que ha sido descrita en esta comunicación.

Ahora bien, en todo caso, esta labor del profesor-tutor en el nuevo espacio virtual que se configura habrá de seguir, necesariamente, las pautas y orientaciones que el Equipo Docente de la Sede Central establezca, ya que sólo de este modo responderá a la naturaleza de su función, cual es la de servir como elemento de apoyo al alumnado en su estudio.

EXPERIENCIAS DE INNOVACIÓN III

ARQUITECTURA TECNOLÓGICA
Y *SOFTWARE* PARA EL APRENDIZAJE

ESTUDIO COMPARATIVO DE ENTORNOS INFORMÁTICOS PARA EL APRENDIZAJE DE ROBÓTICA

RED: ESTUDIO DE NUEVOS ENTORNOS INFORMÁTICOS DE AYUDA
AL APRENDIZAJE DE CONCEPTOS FÍSICO-MATEMÁTICOS Y CONTENIDOS
PRÁCTICOS EN LA ASIGNATURA DE ROBÓTICA

Juan José Escribano Ródenas, Emiliano Pérez Hernández,
Carlos Cerrada Somolinos, Ismael Abad Cardiel, Rubén Heradio Gil
y José Antonio Cerrada Somolinos (*ccerrada@jssi.uned.es*)
Escuela Técnica Superior de Ingeniería Informática

Resumen

La asignatura de Robótica se encuentra como materia optativa en las dos titulaciones de primer ciclo de la Escuela Técnica Superior de Ingeniería Informática desde su implantación, y está prevista su impartición en el futuro título de grado de la Escuela. Desde su implantación se ha venido impartiendo por el mismo equipo docente. En base a esta experiencia se han detectado una serie de aspectos docentes que deberían mejorarse para su incorporación en los futuros grados, y a los que se ha dedicado esta red. Particularmente la red se ha dedicado a la búsqueda, análisis y selección de herramientas informáticas de libre uso que faciliten al alumno la comprensión de algunos conceptos físico-matemáticos básicos manejados en Robótica, y cuya asimilación le resulta tradicionalmente dificultosa. En este trabajo se describen los entornos analizados y evaluados con esa finalidad, así como la herramienta seleccionada finalmente. Se muestran también las actividades elaboradas para que el alumno realice sobre el entorno elegido. Así mismo, se discuten los principales resultados y conclusiones alcanzados con el desarrollo de esta red.

Palabras clave: herramientas informáticas de libre uso, Robótica, conceptos físico-matemáticos.

Abstract

The robotics course is elective in the two bachelor's degrees of the School of Computer Science since its inception, and is scheduled for delivery in the future degree of the School. It has been offered by the same faculty since its introduction. Based

on this experience they have identified educational aspects that should be improved for inclusion in future degrees. This network has been devoted to these aspects. Particularly, the network has been devoted to the search, analysis and selection of free software tools which can aid the students' understanding of some basic physical-mathematical concepts handled in Robotics and difficulty assimilated traditionally. This paper describes the environments analyzed and evaluated for this purpose, and finally the selected tool. It also shows the activities developed for students to perform on the environment of choice and discusses the main findings and conclusions reached with the development of this network.

Key words: free software tools, Robotics, physical-mathematical concepts.

1. INTRODUCCIÓN Y OBJETIVOS

La asignatura de Robótica se encuentra como materia optativa en las dos titulaciones de primer ciclo de la Escuela Técnica Superior de Ingeniería Informática desde su implantación, y está prevista su impartición en el futuro título de grado de la Escuela. Desde su implantación se ha venido impartiendo por el mismo equipo docente, y en particular por el coordinador de esta red. A lo largo de su historia se han venido realizando de forma continua diversas adaptaciones de innovación docente, contando con el curso virtual en WebCt desde hace seis cursos académicos. La asignatura siempre ha contado con un volumen razonable de alumnos para ser una materia optativa de tercer curso. En particular, durante los últimos cinco años la asignatura ha contado con más de 350 alumnos matriculados de media.

Fruto de esta experiencia se han extraído multitud de conclusiones, si bien se seleccionó una de ellas, bastante importante por cierto, a la que se decidió dedicar la presente red. Concretamente siempre se ha observado que la asimilación por parte de los alumnos de ciertos conceptos físico-matemáticos básicos necesarios en Robótica, tales como la representación espacial de posiciones y orientaciones, o la evolución de los movimientos del robot a lo largo del tiempo en los espacios articular y cartesiano, se manifiesta especialmente dificultosa. Aunque el origen de estas dificultades puede estar en determinadas carencias en la formación previa, sin duda pueden utilizarse determinadas herramientas informáticas que ayuden a una superación de las mismas y a una mejor comprensión tanto de los

conceptos teóricos como de otros aspectos prácticos relacionados con la robótica. Bien es cierto que hasta el momento los diversos entornos existentes para estos fines han sido propiedad de fabricantes de robots, y por tanto excesivamente costosos no estando disponibles académicamente, o bien se ha tratado de aplicaciones desarrolladas por aficionados con escasa o nula documentación para su utilización docente. La situación está cambiando en la actualidad existiendo cada vez más software libre, y este equipo docente está especialmente interesado en valorar para nuestros objetivos las prestaciones del nuevo entorno Microsoft Robotics Studio, disponible desde fechas recientes de forma gratuita. Microsoft Robotics Studio es un entorno basado en Windows para el control robótico y la simulación, y cuenta con un visualizador 3D que lo hace adecuado para la representación espacial de objetos y robots. Por ello, sobre esta herramienta se focalizaron inicialmente los trabajos propuestos de la red, si bien no se descartaba explorar alguna otra de forma complementaria.

En este contexto se pretendían alcanzar los siguientes objetivos:

- Estudio y valoración de la documentación de entornos como el Microsoft Robotics Studio, de cara a su aprovechamiento en la representación visual tridimensional de objetos, robots, y movimientos.
- Definición, diseño y elaboración de ejercicios prácticos de prueba, para su desarrollo en el entorno seleccionado, que faciliten al estudiante el aprendizaje de los conceptos mencionados.
- Seguimiento de los estudiantes que participen en el experimento, de forma voluntaria, y valoración del esfuerzo/dedicación empleados.
- Generación de una memoria resumen con las principales conclusiones del estudio, así como un plan de viabilidad sobre la implantación obligatoria en la asignatura de Robótica para cursos posteriores.

2. DISEÑO DEL TRABAJO REALIZADO

Para alcanzar los objetivos marcados, y teniendo en cuenta que la asignatura es cuatrimestral y se cursa en el primer cuatrimestre, se diseñó junto con la propuesta de red un plan de trabajo inicial. En este plan, la tarea de valoración y selección de la herramienta a utilizar, una de las más críticas en todo el diseño, se debía concentrar al principio del curso (a lo largo del mes de octubre). Después

se procedería a presentar y proponer las actividades a realizar con el entorno por parte de los estudiantes que deseen participar de forma voluntaria. Para esta tarea se podría sondear directamente de forma presencial a los alumnos del Centro Asociado de Madrid en Las Rozas, donde se imparten las tutorías de la asignatura. El tiempo que quedara del cuatrimestre se emplearía en la labor de seguimiento de las actividades de los alumnos participantes, a los que se solicitaría una memoria de actividades realizadas pasados los exámenes de la asignatura. Durante el segundo cuatrimestre, los profesores participantes en la red se dedicarían a extraer conclusiones del trabajo realizado.

Más específicamente, las tareas previstas en este plan eran:

- Tarea 1: Estudio de herramientas disponibles y selección del entorno a utilizar. Duración: 1 a 31 de octubre de 2008.
- Tarea 2: Elaboración de ejercicios prácticos de prueba sobre la herramienta. Duración: 1 a 30 de noviembre de 2008.
- Tarea 3: Presentación a los alumnos de actividades propuestas, tanto en el curso virtual WebCT y en el Centro Asociado de Madrid. Se seleccionarán los alumnos participantes. Duración: 15 a 30 de noviembre de 2008.
- Tarea 4: Seguimiento y valoración de las actividades realizadas por los alumnos participantes, que deberán confeccionar una memoria final. Duración: 1 de diciembre de 2008 a 30 de marzo de 2009.
- Tarea 5: Elaboración de documentación, conclusiones y estudio de viabilidad sobre su implantación futura en la asignatura. Duración: 1 de abril a 30 de septiembre de 2009.

Al tratarse de una asignatura del primer cuatrimestre, este plan era bastante sensible en lo relacionado con la fecha de arranque de las tareas, especialmente en los aspectos de interacción con los alumnos, que debían realizarse entre los meses de noviembre a diciembre, después de haber valorado y seleccionado la herramienta de trabajo más adecuada, y haber preparado los ejercicios prácticos a desarrollar por parte de los alumnos. En este plan inicial se contaba con bastante tiempo durante todo el segundo cuatrimestre, pero durante ese tiempo no se iba a disponer de los alumnos, que ya habrían cursado la asignatura. Por esa razón, y sin que esto supusiera ningún cambio en los objetivos generales perseguidos por la red, no se descartaba alterar el orden de alguna de las tareas previstas, o incluso aplazar para un próximo curso las actividades relacionadas con

la interacción de los alumnos, o sustituirlas por otras menos condicionadas a un plazo estricto.

En efecto, el retraso de un mes en la confirmación oficial de la concesión de la red, así como el no cumplimiento de las expectativas previstas por parte de Microsoft Robotics Studio, la herramienta de trabajo primeramente seleccionada, obligó al poco de empezar a funcionar a un replanteamiento de las actividades previstas y al cambio de enfoque de los objetivos de la red en lo relacionado con la interacción con los alumnos. En resumen, las actividades finalmente realizadas han sido las siguientes:

Tarea 1: Estudio de herramientas disponibles y selección del entorno a utilizar.

Las herramientas que finalmente se consideraron y su valoración fueron:

- Microsoft Robotics Studio: Presenta una gran capacidad de visualización, que era su principal atractivo. No obstante, se encontraron bastantes dificultades para su uso pretendido en la red, a saber:
 - No hay versión en castellano,
 - No tiene un entorno de usuario de fácil explotación,
 - No tiene ninguna flexibilidad de elección de sistemas de coordenadas,
 - No tiene implementadas funciones geométricas y cinemáticas de robots directamente para ser llamadas por las aplicaciones,
 - Contiene un entorno avanzado para programación de robots, para lo que se requieren conocimientos de robótica avanzados, siendo muy difícil su adaptación para montar ejemplos sencillos y básicos como los pretendidos en la red.

En definitiva, aunque estaba previsto emplear exclusivamente MRS por su potencia de visualización, tras una valoración más profunda se descubrió que no era suficientemente abierto para manejar con facilidad los conceptos geométricos que pretendíamos mostrar, ni tampoco visualizaba los sistemas coordenadas con los mismos criterios usados en la asignatura. Además, estos sistemas de coordenadas son fijos y no fácilmente modificables, si introducirse en la programación mismamente del entorno, objetivos que quedaban fuera del alcance inicial de la red.

En base a esta valoración se decidió no usar MRS con los propósitos iniciales, si bien sí que se ha seleccionado como soporte para el desarrollo de diversos Proyectos Fin de Carrera para los alumnos interesados.

En las figuras 1 y 2 se muestran dos ejemplos de las capacidades de visualización del Microsoft Robotics Studio.

Figura 1. Ejemplo de las capacidades de visualización del Microsoft Robotics Studio.

— **MATLAB:** Se trata de una herramienta en general conocida por el alumno, y que con seguridad ha utilizado en otras asignaturas. Presenta además otras ventajas:

- También el texto base utiliza MATLAB para ilustrar parte de los ejercicios resueltos, por lo que desde ese punto de vista es adecuado.
- Existe una toolbox de Robótica muy adecuada para manejar conceptos de la asignatura, e incluso más avanzados.
- Contiene varias funciones de *plot* que permiten visualizar datos, e incluso estructuras de robots en tres dimensiones. Aunque no es muy potente, puede utilizarse para visualizar los conceptos que se pretenden en la red.

Figura 2. Ejemplo de las capacidades de visualización del Microsoft Robotics Studio.

Como inconvenientes se encontraron los siguientes:

- Se trata de un software propietario por lo que habría que llegar a acuerdos sobre licencias de uso por parte de los alumnos antes de poder utilizarlo con los fines propuestos.
- La potencia de visualización 3D es limitada, y sería deseable una mejor.

En base a esta valoración se decidió que era posible utilizar esta herramienta para los propósitos iniciales, si bien se emplearía de forma alternativa y siempre y cuando el alumno dispusiera de licencia de uso. Por ello se decidió desarrollar los ejercicios prácticos también para este entorno.

En la figura 3 se muestra la interfaz de la herramienta Matlab.

- SCILAB: Se trata de una herramienta de propósito general con similares prestaciones que MATLAB, si bien no tan conocida por el alumno. Presenta además otras ventajas:
 - Es totalmente compatible con MATLAB, por lo que también sirve para seguir las ilustraciones del texto base en lo relativo a los ejercicios resuel-

tos, por lo que desde este punto de vista es tan adecuado como el propio MATLAB.

- La toolbox de Robótica para MATLAB también existe para SCILAB, por lo que es igualmente válida para manejar conceptos de la asignatura, e incluso más avanzados.
- Contiene varias funciones de *plot* que permiten visualizar datos, e incluso estructuras de robots en tres dimensiones. Aunque no es muy potente, puede utilizarse para visualizar los conceptos que se pretenden en la red.
- Se trata de software de libre uso, por lo que el alumno puede disponer de esta herramienta si limitaciones prácticas.

Figura 3. Interfaz de la herramienta Matlab.

Como inconveniente se encontró el mismo que en MATLAB:

- La potencia de visualización 3D es limitada, y sería deseable una mejor, si bien esta limitación es salvable.

En base a esta valoración se decidió utilizar ésta como herramienta principal para los propósitos iniciales de la red, y desarrollar sobre ella los ejercicios prácticos planteados.

En la figura 4 se muestra la interfaz de la herramienta Scilab.

Figura 4. Interfaz de la herramienta Scilab.

Tarea 2: Elaboración de ejercicios prácticos de prueba sobre la herramienta.

Como se ha mencionado, en lugar de una herramienta se utilizaron las dos últimas, y se prepararon los mismos tres ejercicios prácticos para su desarrollo en ambas herramientas. Los títulos de estas tres prácticas han sido:

- PRÁCTICA 1: Cinemática Directa.
- PRÁCTICA 2: Control Cinemático.
- PRÁCTICA 3: Control Dinámico.

En las figuras 5, 6 y 7 se pueden ver gráficas (realizadas en Matlab) de las soluciones a las prácticas 1, 2 y 3, respectivamente.

Figura 5. Gráfica de la solución de la práctica 1.

Figura 6. Gráfica de la solución de la práctica 2.

Figura 7. Gráfica de la solución de la práctica 3.

Tarea 3: Presentación a los alumnos de actividades propuestas y seguimiento de las mismas.

Ante las dificultades de tiempo mencionadas en el apartado anterior se decidió transmitir de forma diferente las actividades de la red. Se han propuesto y realizado dos actividades alternativas:

- Oferta de PFC con Microsoft Robotics Studio: Una vez conocida la potencia y alcance de MRS se pensó más adecuado dirigir nuestros esfuerzos a que los alumnos interesados desarrollaran aplicaciones particulares sobre este entorno. Estas aplicaciones, por su dimensión, tendrían su equivalencia con un Trabajo Fin de Carrera de la categoría de oferta específica de un Departamento de la ETSI Informática. Así se ha ofertado en el Departamento por parte de los docentes de esta red, y en el momento actual se encuentra desarrollando su PFC sobre MRS el alumno D. Lorenzo Madrid Baños, bajo la dirección de el coordinador de esta red.
- Oferta de manejo práctico de robots en un Curso de Verano. Dado que la red comenzó a funcionar de forma efectiva cuando los alumnos estaban finalizando el cuatrimestre, se les informó y ofreció su participación en un Curso de Verano que se organizaría en Ávila en el mes de Julio. El curso,

con el título de «Taller práctico de montaje y programación de Micro-Robots para competiciones», aportaba un crédito de libre configuración para los alumnos que lo cursaran. Se impartió finalmente con gran éxito y, aunque no todos los participantes fueron estudiantes actuales, varios de los alumnos matriculados lo eran también de la asignatura de Robótica, y asistieron gracias al ofrecimiento que se hizo, entre otros lugares, en el Centro Asociado de Madrid en Las Rozas. Los alumnos de la asignatura que asistieron fueron, Carlos Alonso Estévez, Felipe Beteta López y Lorenzo Madrid Baños. Así mismo, otros 5 alumnos de Informática de la UNED se inscribieron en el curso sin estar relacionados con la asignatura, mientras que otros 13 alumnos lo cursaron sin estar relacionados con la UNED.

Tarea 4: Elaboración de documentación y conclusiones.

Se ha elaborado una definición completa de las prácticas confeccionadas. Esta documentación se entregará como material de trabajo a los alumnos que las realicen en un futuro. También se han desarrollado las soluciones a todas y cada una de las prácticas en los dos entornos manejados, que ocasionalmente podrán ser entregados también a los alumnos una vez que ellos hayan realizado las prácticas y sus respectivas memorias. Adicionalmente, también se ha elaborado la presente memoria que forma parte de la documentación final y del balance de conclusiones extraídas de la experiencia.

3. RESULTADOS

Los resultados obtenidos ya se han comentado básicamente en el apartado anterior, al desglosar las actividades desarrolladas. A modo de resumen se enumeran en este apartado los principales logros alcanzados:

- Se han valorado tres entornos válidos para la red: Microsoft Robotics Studio (MRE), MATLAB y SCILAB.
- Se ha seleccionado SCILAB como herramienta base de soporte para los ejercicios prácticos. Como herramienta alternativa, también se ha seleccionado MATLAB.
- Se han elaborado 3 prácticas a desarrollar en los dos entornos mencionados, MATLAB y SCILAB. Como material de trabajo se han prepara-

do tanto los enunciados como las soluciones a las mismas en los dos entornos.

- Se ha diseñado una oferta de PFC en torno a la herramienta MRS. En el momento actual hay un alumno realizando su PFC bajo esta oferta en el Departamento.
- Se ha diseñado e impartido un curso de verano sobre aspectos prácticos de la Robótica. Este curso se puede impartir en ediciones posteriores.

4. CONCLUSIONES

Los objetivos planteados por la red han sido cubiertos en su totalidad, si bien ha habido que alterar alguna tarea para conseguirlos satisfactoriamente. Como principales conclusiones se pueden enumerar las siguientes:

- Se ha generado un material de trabajo práctico en torno a una herramienta como SCILAB que puede utilizarse para la formación del alumno en la asignatura de Robótica. La estructuración en 3 Prácticas lo hace adecuado para su empleo en el espacio europeo, dado que cada una de las prácticas se corresponde con conceptos consecutivos del temario.
- Aunque durante el presente curso académico no ha podido utilizarse con alumnos por incompatibilidad de la planificación de la red con el calendario de la asignatura, en el momento actual (finalización de los trabajos asociados a la red) el material se encuentra disponible para ser utilizado desde principio de curso para años venideros.
- La herramienta inicialmente seleccionada, Microsoft Robotics Studio (MRE), es adecuada para formación más avanzada en Robótica, y es intención del equipo docente participante en esta red utilizarla en un futuro tanto para TFC como para asignaturas de postgrado.

5. REFERENCIAS

- JOHNS, K. y TAYLOR T. (2008). *Professional Microsoft Robotics Developer Studio*. Indianapolis, USA: Wiley.
- MORGAN, S. (2008). *Programming Microsoft Robotics Studio*. Washington: Microsoft Press.
- SCILAB (2011). Página web oficial. Recuperado de <http://www.scilab.org/>

EL USO DEL SOFTWARE LIBRE PARA EL DISEÑO
DE PRÁCTICAS EN LA ENSEÑANZA DE LAS TITULACIONES
DE SOCIOLOGÍA Y CIENCIAS POLÍTICAS

RED: INNOVACIÓN EN LA ENSEÑANZA
DE LA ESTADÍSTICA MEDIANTE PRÁCTICAS DE USO DE SOFTWARE AVANZADO

Camarero, Luis (*e-mail: lcamarero@poli.uned.es*)

Almazán, Alejandro y Vallejos, Antonio

Departamento de Teoría, Metodología y Cambio Social.

Facultad de Ciencias Políticas y Sociología

Resumen

El principal objetivo del proyecto consiste en realizar una prueba piloto con alumnos voluntarios para incorporar el aprendizaje activo de las herramientas estadísticas necesarias para el desarrollo de las competencias profesionales. Para ello se recurre al software estadístico (PSPP) de uso libre (GLP) equivalente al que se emplea en el marco profesional para realizar distintas prácticas experimentales y ejercicios. Finalmente se evalúan los resultados y se realiza un plan de incorporación de los mismos a la enseñanza de la materia.

Palabras clave: Estadística, software libre, prácticas profesionales.

Abstract

In order to introduce professional practices in the statistics teaching the innovative net (socioestadística) carried out a pilot-experience. Using free statistical software different exercises and professional activities was done during the course. Finally, a questionnaire was used to evaluate the experience. The findings have been taken into account in the design of the new grades.

Key words: Statistics, free software, professional practices

1. INTRODUCCIÓN Y OBJETIVOS

El objeto de la creación de la RED «Socioestadística» fue la puesta en marcha de un curso virtual para la enseñanza de la asignatura de Estadística. Con el curso se querían introducir ejercicios de aprendizaje formulados como prácticas profesionales reales que permitieran alcanzar las competencias de análisis y manejo de datos sociales y políticos. Para ello, se propuso a un grupo de alumnos voluntarios la formación en el uso de un software avanzado de estadística que les permitiera familiarizarse con los modernos paquetes estadísticos necesarios para el manejo de grandes volúmenes de datos.

La experiencia de la Red fue posteriormente utilizada para el desarrollo de distintos instrumentos de autoevaluación del alumnado de cara a la adaptación de esta materia al EESS.

La red está inspirada en las propias demandas del alumnado puestas de manifiesto en la encuesta realizada a los licenciados de Políticas y Sociología que han cursado estadística en la UNED (Camarero *et al.* 1998). En dicho estudio se aborda la cuestión de la percepción de la estadística como una asignatura «matemática» y difícil. Situación que lleva a muchos alumnos (casi la mitad) a no matricularse de esta asignatura el primer curso, como está establecido en el currículo, sino en años posteriores. Aunque las calificaciones obtenidas por los licenciados fueron «buenas» (41% aprobados, 41% de notables y 10% sobresalientes) y los textos eran considerados por los alumnos como suficientes, e incluso consideraban una buena adecuación de los contenidos impartidos al mercado de trabajo, los alumnos percibían distintas carencias de la enseñanza de la estadística relacionadas con el carácter de enseñanza a distancia. En concreto se referían a la necesidad de ampliar la dimensión práctica de la asignatura y perfeccionar los materiales didácticos así como hacer un mayor uso de nuevas tecnologías en la enseñanza de la materia. Tres de cada cuatro licenciados estimaba la dificultad del estudio de la estadística a distancia mayor que en las universidades presenciales. A la dificultad de las asignaturas empíricas en las carreras de humanidades, se suma la del trabajo en solitario de los alumnos de la UNED, en la medida en que sólo 1/3 de los alumnos de la asignatura asiste a las tutorías presenciales, a pesar de que la cobertura de tutorías cubre al 80% del alumnado de los centros. El uso de los cursos virtuales tampoco supera ese tercio. Demandas similares son obtenidas también a partir de la amplia encuesta realizada al conjunto de Licenciados en Ciencias Po-

líticas y en Sociología que sirve de base para la elaboración del Libro Blanco de ambas titulaciones. (vid. Arribas et. al. 2005).

A partir de las distintas consideraciones se desarrolla el presente proyecto de mejora de los cursos virtuales que pretende, mediante el diseño de nuevas actividades, el fomento de la participación y el seguimiento continuado, superar el hándicap del estudio en solitario y la dificultad del carácter «matemático» de las asignaturas relacionadas con la estadística en los estudios de humanidades.

La experiencia piloto pretende además incidir en la adquisición de competencias específicas de las titulaciones de Ciencias Políticas, Sociología y Trabajo Social, según el Libro Blanco de las titulaciones de la Facultad:

- Capacidad de recopilar, ordenar, analizar y comunicar información de carácter empírico.
- Capacidad de utilizar los principales métodos y técnicas de investigación social.
- Capacidad de producir y analizar datos cuantitativos y cualitativos de la vida social.

El principal objetivo del proyecto consiste en el estudio de la forma de incorporar el aprendizaje activo de las herramientas estadísticas para conseguir la adquisición de competencias y habilidades orientadas al mercado de trabajo. Para ello se empleará un software estadístico (PSPP) de uso libre (GLP) equivalente al que se emplea en el marco profesional, introduciendo en las asignaturas de los primeros cursos prácticas experimentales y ejercicios de aprendizaje que permitan desarrollar dichas competencias. Resulta importante insistir en que al tratarse de software libre, es gratuito y fácilmente disponible frente a los programas comerciales. Sin embargo hay que destacar que su instalación es compleja y muy diferente en función de los sistemas operativos, su uso más complejo debido a la austeridad del entorno en el que corre.

La experiencia piloto diseña sistemas de evaluación continua en red adaptados a los criterios EEES, específicos para esta materia, con insistencia en procedimientos de evaluación por parte del alumnado. Se realizarán cálculos de tiempo y esfuerzo dedicado al aprendizaje para diseñar un modelo de evaluación continua en red que en su caso sería implantado con carácter más general a to-

dos los alumnos. También se evaluará el papel y la función de los tutores en estas actividades concretas.

2. DISEÑO DEL TRABAJO REALIZADO

La Red Socioestadística se ha desarrollado con dos grupos de alumnos distintos:

- Alumnos matriculados en Estadística Aplicada a Las Ciencias Sociales de la licenciatura de Ciencias Políticas y Sociología. (Asignatura anual.)
- Alumnos matriculados en Métodos y Técnicas de Investigación Social I de la diplomatura de Trabajo Social. (Asignatura de segundo cuatrimestre.)

Se habilitaron Foros para la RED en los cursos virtuales de estas asignaturas para vehicular el trabajo de la RED.

Dado que los intereses de las asignaturas son muy distintos, se han desarrollado actividades distintas para ambas asignaturas. Para los estudiantes de Ciencias Políticas y Sociología las actividades se centran en la explotación estadística de datos. Para los estudiantes de Trabajo Social las actividades se orientan más hacia el proceso de producción de datos en el contexto de la investigación social.

El Software empleado es el paquete estadístico PSPP (PSPPIRE) Versión 0.6.1_2 que los participantes obtuvieron de la Web del proyecto:

<http://www.gnu.org/software/pspp/tour.html>

Los datos para la realización de las distintas prácticas proceden de la matriz de datos brutos sobre la amplia encuesta de opinión que realizó el Centro de Investigaciones Sociológicas (CIS): barómetro 2781, de 2008 disponible en *www.cis.es*

Al finalizar se pidió a los estudiantes participantes que evaluaran el trabajo realizado en la RED a través del cuestionario adjunto. Para la evaluación de la Red se realizó una reunión con los profesores tutores que participaron en el proyecto con sus distintos alumnos.

Grupo de Ciencias Políticas y Sociología

Las actividades realizadas con estos alumnos siguieron el siguiente calendario:

Fecha	Actividad
3/11/2008	Invitación a participar en la Red Socioestadística (plazo de 1 mes).
03/12/2008	Obtención del Software PSPP e instalación.
11/12/2008	Ejercicio 1. Grabación de datos y obtención de estadísticos básicos.
19/12/2008	Ejercicio 2. Recodificación de las variables y confección de tablas.
14/01/2009	Ejercicio 3. Grabación de datos agrupados y ponderación.
25/02/2009	Ejercicio 4. Obtención de microdatos del CIS, importación de archivos, elaboración de sintaxis y estimación de intervalos.
13/03/2009	Reunión en Madrid con tutores participantes.
30/03/2009	Ejercicio 5. Contraste de hipótesis para dos muestras con encuestas del CIS.
05/06/2009	Encuesta a participantes.

El número total de alumnos participantes de este grupo (Políticas y Sociología) ha sido de 23. Asimismo participaron profesores tutores de los centros asociados de Tortosa y de Calatayud. Se estableció un panel de seguimiento de cada uno de los participantes para valorar en distintos momentos la evolución y los distintos problemas a que se iban enfrentando en función de los mensajes que enviaban al foro. A continuación se adjunta una de las tablas de seguimiento:

Tabla de seguimiento del desarrollo de las actividades por parte de los alumnos de las carreras de Ciencias Políticas y Sociología.

RED SOCIOESTADÍSTICA								
Carrera alumno	Instalar	1º ejerc.	2º ejerc.	3º ejerc.	4º ejerc.	5º ejerc.	Pendiente	Nota Febrero
Sociología	sí	sí	sí	Sí	sí	sí	0	5
Sociología	sí	sí	sí	Sí			1	np
Sociología	sí	sí	sí	Sí			1	9,5
Políticas	sí	sí	sí	Sí			1	3
Sociología	sí	sí	sí	Sí			1	3
Sociología	sí	sí	sí	Sí			1	7
Políticas	sí	sí	sí	Sí			1	3
Sociología	sí	sí	sí				2	8,5
Políticas	sí	sí	sí				2	7,5
Sociología	sí	sí	sí				2	np

RED SOCIOESTADÍSTICA								
Carrera alumno	Instalar	1° ejerc.	2° ejerc.	3° ejerc.	4° ejerc.	5° ejerc.	Pendiente	Nota Febrero
Sociología	sí	sí	sí				2	9
Sociología	sí	sí	sí				2	np
Sociología	sí	sí					3	6
Políticas	sí						4	5
Sociología	sí						4	6
Sociología	sí						4	np
Sociología							5	np
Políticas							5	7
Políticas							5	5,5
Políticas							5	np
Políticas							5	6
Sociología							5	8,5
Políticas							5	np
TOTAL (23)	16	13	12	7	1	1		
Fechas Inicio	03/12/08	11/12/08	19/12/08	14/01/09	25/02/09	30/03/09		

Grupo de Trabajo Social

Las actividades realizadas por estos alumnos se planificaron con el siguiente calendario:

Fecha	Actividad
25/02/09	Invitación a participar en la Red Socioestadística.
25/03/09	Descarga e instalación del Software (PSPP).
03/04/09	Primera tarea. Definición de variables y recuento de frecuencias.
05/05/09	Segunda tarea.
10/05/09	Tercera tarea.
	Cuarta tarea.
25/06/09	Encuesta de evaluación a participantes.

Las tareas que se solicitaban a los estudiantes estaban siempre precedidas, cada una de ellas, de instrucciones precisas en el uso del software.

Como fuente de datos para trabajar se usó el estudio 2743 del CIS, ya que cuenta con dos cuestionarios (A y B) aplicados a muestras similares sobre el mismo tema. Se podía así contrastar cómo funcionan dos modos distintos de preguntar sobre la misma cuestión y desvelar el efecto del cuestionario en la producción de datos.

Hay que señalar que las tareas programadas no pudieron realizarse en el plazo adecuado dado que al tratarse de una asignatura cuatrimestral el tiempo de instalación del software consumió buena parte del curso. La inscripción en la red, limitada a los primeros 50 estudiantes, se cubrió con éxito, puesto que solicitaron participar en la RED 48 estudiantes.

- Descargaron el software sin problemas: 33.
- Realizaron la primera tarea: 33.
- Realizaron la segunda tarea: 17.
- Realizaron la tercera tarea: 6.

Finalmente se colgó en el foro de la RED, previo anuncio en el Foro de Alumnos de la asignatura, una encuesta de evaluación similar a la del grupo de Ciencias Políticas y Sociología, pero adaptada a las tareas realizadas aquí. Fue respondida por 8 estudiantes.

- Resumen de las actividades llevadas a cabo:
- Obtención e instalación del software.
- Obtención de microdatos del CIS.
- Grabación de datos.
- Elaboración de distribuciones de frecuencias.
- Cálculo de estadísticos básicos.
- Recodificación de variables y confección de tablas.
- Elaboración de sintaxis.
- Estimación de intervalos.
- Test de hipótesis para dos muestras.

ENCUESTA A PARTICIPANTES DE LA RED SOCIOESTADÍSTICA

Estimad@ alumno@:

Próximo a finalizar el curso damos por terminada la actividad de la Red Socioestadística. El objetivo de esta experiencia es diseñar un módulo para mejorar los cursos de estadística, incluyendo aspectos prácticos como son la obtención de datos estadísticos y su análisis mediante paquetes estadísticos.

Con el fin de adecuar el modelo del curso y ponerlo a disposición de todos los alumnos en la web, te pedimos que colabores contestando un breve cuestionario.

Puedes escribir las respuestas en este mismo documento (marcando con una "X" en la casilla correspondiente o escribiendo un comentario en el recuadro) y reenviarlo cumplimentado a estadística@poli.umed.es

1. En primer lugar queremos saber cuántos de los ejercicios propuestos has realizado:

Primero	Segundo	Tercero	Cuarto	Quinto
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Si no has realizado alguno de los ejercicios nos interesa saber por qué motivo:

Falta de tiempo	<input type="checkbox"/>
Problemas con el software	<input type="checkbox"/>
Dificultades con la asignatura de estadística	<input type="checkbox"/>
Dificultades con las instrucciones de los ejercicios	<input type="checkbox"/>
Otros motivos:	<input type="text"/>

3. Consideras que la instalación del software ha sido en tu caso:

Muy fáciles	Fáciles	Difíciles	Muy difíciles
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. ¿Cuánto tiempo has dedicado aproximadamente y por término medio a la realización de cada ejercicio?

Horas	Minutos
<input type="text"/>	<input type="text"/>

5. ¿Te han parecido suficientes las instrucciones dadas en el foro para realizar los ejercicios?

Si	No
<input type="checkbox"/>	<input type="checkbox"/>

6. Valora, puntuando de 1 a 10 los siguientes aspectos de la Red Socioestadística:

	1	2	3	4	5	6	7	8	9	10
De su utilidad en general	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
De la atención recibida	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. A continuación te pedimos un breve comentario sobre las siguientes cuestiones:

Las instrucciones para realizar los ejercicios:

Valoración del tiempo requerido para los 5 ejercicios:

Las dificultades que has encontrado técnicas e informáticas o de comprensión de los contenidos estadísticos:

Otros comentarios que quieras hacer:

Muchas gracias por tu colaboración,
El Equipo Docente.

3. RESULTADOS OBTENIDOS

Se ha realizado principalmente un análisis cuantitativo, a partir del seguimiento de los distintos ejercicios realizados y del cuestionario de evaluación enviado a los alumnos participantes. Dicho análisis se completa con los resultados de la reunión de seguimiento de la red celebrada entre tutores y miembros del equipo docente.

El cuestionario realizado tenía como objeto:

- Valorar la satisfacción general con respecto a la RED.
- Conocer el número de ejercicios realizados y tiempos invertidos.
- Conocer las dificultades con el software y el sistema operativo.
- Valorar de forma crítica de las instrucciones de los ejercicios.
- Valoración de la utilidad del foro y de las instrucciones recibidas.
- Valoración del grado de dificultad de los ejercicios propuestos.

Los principales resultados obtenidos de la encuesta fueron:

- Valoración del curso: 8 sobre 10.
- Consideran la experiencia de la RED como muy positiva.
- Ha sido un buen complemento a su formación.
- Ha sido útil para la comprensión del temario y para su proyecto de trayectoria profesional.
- El tiempo medio invertido en cada ejercicio fue de 35 minutos.
- Las mayores dificultades proceden del uso del inglés en el software.

Señalan que las prácticas debían haberse realizado antes para no consumir tiempo en las fechas de cercanía de exámenes.

A partir del resultado de la encuesta de evaluación por parte de los estudiantes, podemos destacar:

Valoración del curso: La valoración del curso fue positiva, tanto en los contenidos de los ejercicios como respecto a la atención recibida (una media de 8 sobre 10).

Dificultad percibida: los principales problemas se debieron a la instalación del software dada la diversidad de versiones de los sistemas operativos, y a la

obtención de archivos en internet, pero fueron subsanadas de forma sencilla. También señalaron los participantes la dificultad de manejar un software en inglés, compensada por el comentario que se acompañaba en la solución a cada ejercicio.

Tiempos invertidos en cada ejercicio: los participantes invirtieron un tiempo medio aproximado de 35 minutos por ejercicio. Sin embargo, la proximidad de los exámenes influyó de forma decisiva en el número de participantes que realizaron los últimos ejercicios y en la respuesta a la encuesta. El estudio de los tiempos invertidos ha sido muy importante de cara a la implantación de las prácticas que se implantarán en los estudios del Grado.

La participación de los tutores resultó especialmente interesante en cuanto a la estimación de los tiempos invertidos por los alumnos y la posibilidad de un seguimiento en proximidad.

4. PRINCIPALES CONCLUSIONES

Dentro de los objetivos planteados la principal conclusión es la validez de la metodología empleada durante las actividades docentes.

- Los participantes han valorado de forma muy positiva los ejercicios propuestos y las explicaciones ofrecidas.
- Han valorado de forma muy significativa el curso propuesto como complemento a su formación y estudio de las asignaturas.
- Han coincidido en el interés del proyecto para su trayectoria profesional.

Interés especial tienen las causas del abandono por parte de distintos alumnos. Las explicaciones dadas por los participantes indican que han sido principalmente causas personales y no deficiencias en el planteamiento ni en el desarrollo del curso.

El impacto de la red hubiera sido mayor si el trabajo en la red hubiera sido evaluable. Este aspecto resulta crucial.

Conviene resaltar que a partir de las encuestas realizadas hemos obtenido una medida del tiempo empleado en cada uno de los ejercicios. De forma que para la puesta en marcha de las asignaturas de grado en el contexto del espacio EESS el

contenido de las prácticas comenzará a ser evaluable con una asignación de total de 20 horas de trabajo.

Por último merece la pena destacar la variación de la enseñanza de la asignatura a partir de los resultados obtenidos mediante la RED:

- La experiencia ha permitido incorporar las metodologías y los ejercicios ya probados en las asignaturas de grado.
- El uso del software PSPP se ha implementado en las prácticas y la evaluación. continua.
- Las mediciones de tiempo de las tareas han servido para adecuar la distribución de la carga de los contenidos.
- Las dificultades propias de la instalación del software han podido ser minimizadas gracias a la solución de las incidencias atendidas y de la experiencia alcanzada en la RED.

5. REFERENCIAS

ARRIBAS, J., BORDAS, J., CAMARERO, L., LLES, C., MAÑAS, B. y ORTÍ, M. (2005). Encuesta nacional a los titulados en Sociología, Ciencias Políticas y de la Administración y Gestión y Administración Pública. Una aproximación a su situación ocupacional y proceso de Profesionalización. En ANECA. *Libro Blanco. Títulos de Grado en Ciencias Políticas y de la Administración, Gestión y Administración Pública y Sociología* (97-122). Recuperado de http://www.aneca.es/var/media/150260/libroblanco_politicas_def.pdf

CAMARERO, L., GARCÍA DE CORTÁZAR, M. y DEL VAL, C. (1998). La enseñanza de la estadística y de las técnicas de investigación social a distancia. *EMPIRIA, Revista de Metodología de Ciencias Sociales*, 1, 203-212.

ARQUITECTURA *SOFTWARE* DE APOYO AL
DESARROLLO DE LAS PRÁCTICAS DE LA ASIGNATURA
PROCESADORES DE LENGUAJES

RED: ARQUITECTURA *SOFTWARE* DE APOYO AL DESARROLLO
DE LAS PRÁCTICAS DE LA ASIGNATURA PROCESADORES DE LENGUAJES

Javier Vélez, Emilio Julio Lorenzo, Anselmo Peñas

jvelez, emiliojulio, anselmo}@lsi.uned.es

Universidad Nacional de Educación a Distancia.

Escuela Técnica Superior de Ingeniería Informática

Resumen

La asignatura Procesadores de lenguajes, correspondiente al quinto curso de la ingeniería técnica superior en informática de la UNED, tiene asociada una carga de trabajo práctico considerable que supone un gran esfuerzo de desarrollo por parte de los estudiantes. En concreto, éstos deben realizar, de forma individual y a lo largo de todo un curso académico, un compilador de un lenguaje estructurado de alto nivel. Esto es, un programa software capaz de traducir una secuencia de instrucciones expresadas en una sintaxis interpretable por un humano a un conjunto de instrucciones en lenguaje máquina ejecutable en alguna arquitectura hardware. Con el ánimo de mantener la realización de esta práctica alineada con el cuerpo teórico de la asignatura y centrada en los objetivos pedagógicos de la misma se ha desarrollado una arquitectura software de soporte. Su objetivo fundamental es doble. Por un lado, proporcionar ciertas directrices de implementación que ayuden a los estudiantes a avanzar en la realización de la práctica. Y por otro, descargar a estos de todas aquellas tareas que, si bien son necesarias, resultan pesadas y no aportan valor pedagógico alguno. En este artículo describiremos los artefactos y mecanismos que conforman la arquitectura y analizaremos el impacto que ha tenido su implantación en la asignatura en los últimos años.

Palabras clave: Compiladores, Interpretes, Arquitectura software, Marco tecnológico
Keywords: Compilers, Interpreters, Software architectures, technological framework.

Abstract

«*Languages' processors*» is a subject within the curriculum of the 5th course of High Technical Engineering in Computer Science degree at the Open University of Spain (UNED). It has a large amount of practical work that requires students a big development effort. Specifically, they must individually build a compiler along the whole academic year. That is, they must to implement a software program being able to translate a sorted sequence of instructions expressed in a human interpretable language to another collection of low level instructions directly executable by certain hardware architecture. In order to keep aligned the practical and theoretical corpuses of this subject and to focus students on pedagogical objectives, a supporting architectural framework has been developed. The main objectives are twofold. Firstly, the framework aims to provide instructional guidance to assist students in the compiler development process. Secondly, it can alleviate the students' workload as they implement certain software artifacts that, though necessary, they do not convey a significant pedagogical value. In this paper, we describe the artifacts and mechanisms that build up the architectural framework and then we analyze the impact of its introduction within the course.

1. INTRODUCCIÓN Y OBJETIVOS

La asignatura anual Procesadores de lenguajes, correspondiente al quinto curso de la ingeniería técnica superior en informática de la UNED consta de 2 partes. Una parte teórica que desarrolla los contenidos teóricos de la asignatura y que se evalúa a través de 2 pruebas presenciales y una parte práctica que se aborda en paralelo y es enviada al equipo docente en dos entregas al final de cada cuatrimestre para su corrección. En concreto, en su dimensión práctica, cada estudiante debe diseñar y programar, de manera individual, un compilador completo de un lenguaje estructurado de alto nivel. Es decir, debe construir un programa software capaz de leer un fichero que contiene una secuencia ordenada de instrucciones escritas en un lenguaje de programación –llamado lenguaje fuente– para generar un código directamente interpretable y ejecutable por un ordenador –llamado lenguaje objeto (Aho, Lam, Sethi y Ullman, 2007; Alfonseca, de la Cruz, Ortega y Pulido, 2006; Loudon, 2004)–.

Tradicionalmente, el desarrollo de este trabajo se realizaba de manera autónoma y completamente libre por parte de los estudiantes. Es decir, éstos gozaban

de completa libertad para escoger las estrategias de diseño e implementación que considerasen más oportunas en la realización de la práctica. Tan sólo se imponían como restricciones, en este sentido y por motivos de homogeneidad en la evaluación, el lenguaje de programación en el que debía desarrollarse el compilador (Java, 2011) y el uso de un par de herramientas específicas que son un estándar de facto en la construcción de compiladores y cuyo uso conviene conocer (CUP, 1999; JFlex, 2009).

A primera vista, esta decisión pedagógica parecía la más favorable al alumnado dado su bajo nivel constrictivo. No obstante, con los años se ha venido demostrando reiteradamente su inadecuación práctica y pedagógica. Este hecho, constatable en la opinión generalizada de los tutores, de manera parcial en las notas de la asignatura, y sobre todo, en los mensajes de los foros dejados por los estudiantes dentro del campus virtual (véase sección 3), pone de manifiesto las siguientes consideraciones:

- **Falta de conocimientos previos.** Los alumnos presentan una considerable falta de conocimientos técnicos preliminares de los que es necesario disponer para poder realizar con soltura el trabajo necesario para alcanzar los objetivos de la práctica.
- **Sobrecarga del trabajo de los alumnos.** La cantidad de trabajo que debe realizarse para disponer de la infraestructura tecnológica necesaria para construir el compilador es considerablemente elevada lo que sobrecarga a los estudiantes con tareas de programación que resultan de un valor pedagógico escaso ya que no se corresponden con ninguno de los objetivos de la asignatura.
- **Escaso valor didáctico.** Tras la realización de la práctica, al final de cada cuatrimestre se observaba, en las entrevistas personales realizadas durante las sesiones de control por los tutores, que los alumnos no habían adquirido una visión general de carácter conceptual de las fases que atraviesa un compilador para traducir un programa escrito en un lenguaje fuente a un lenguaje objeto ejecutable. Muy al contrario, el alumno parecía perder su atención en aspectos no centrales de la asignatura relacionados con determinados mecanismos de implementación.

Como consecuencia de todo ello, a principios de 2008 se decidió desarrollar una arquitectura software de soporte para asistir a los estudiantes en la realización de la práctica de la asignatura. Esta implementación está circunscrita a la red de

innovación docente de la convocatoria 2008/2009 titulada «*Arquitectura software de apoyo al desarrollo de las prácticas de la asignatura procesadores de lenguajes*». Los objetivos de la arquitectura, que redundan en beneficios de cara a los estudiantes, pueden detallarse en los siguientes puntos:

- **Aliviar la carga de trabajo de los estudiantes.** Como ya se ha comentado anteriormente, la realización de la práctica implica el desarrollo de muchas tareas de programación de escaso valor pedagógico que sobrecargan el trabajo de los estudiantes. La arquitectura permite proporcionar artefactos completamente funcionales que los alumnos pueden utilizar en la realización de sus prácticas. Esto alivia la excesiva carga de trabajo.
- **Agilizar el desarrollo de trabajo práctico.** Como consecuencia de lo anterior, el proceso de construcción de un compilador se ve considerablemente agilizado de manera que los estudiantes pueden avanzar más rápidamente en el desarrollo conceptual lo cual redundará en una mejor comprensión cohesiva de las distintas partes que conforman un compilador.
- **Ofrecer una conceptualización compartida.** La arquitectura desarrollada proporciona una infraestructura tecnológica formada por una colección de artefactos sobre la cual los estudiantes deben trabajar. Esto permite establecer un vocabulario terminológico común dentro de la comunidad de estudiantes. Este vocabulario articula el discurso teórico de la asignatura y permite que los estudiantes compartan una misma visión conceptual y teórica del proceso de construcción de compiladores.
- **Fomentar la interacción colaborativa de forma productiva.** Como ya han señalado algunos autores (Dillenbourg, 1999), disponer de una conceptualización compartida de una asignatura fomenta la colaboración entre los estudiantes y centra el discurso de las discusiones colaborativas que tienen lugar en los foros asociados a la misma.
- **Obtener una visión global del proceso de construcción de compiladores.** Con el uso de la arquitectura, el desarrollo de un compilador se establece como un proceso sistemático y formal caracterizado a partir de una secuencia de pasos ordenados y bien definidos. Esta característica se transfiere al conocimiento adquirido por los estudiantes lo cual supone una importante ventaja ya que, a partir de ahora, éstos sabrán enfrentarse a problemas similares con la conveniente adaptación del proceso.

- **Incrementar el valor pedagógico del trabajo práctico.** A resultas de la orientación a proceso descrita en el punto anterior, los estudiantes entienden mejor cómo se construye un compilador de forma sistemática sabiendo responder a preguntas tales como, qué fases se atraviesan, qué tareas se llevan a cabo en cada una de ellas, qué artefactos intervienen, cuál es su responsabilidad y qué mecanismos de soporte se utilizan.

De forma similar, el equipo docente también se ve beneficiado de la implementación de la arquitectura como mecanismo de soporte tecnológico para articular el desarrollo de la práctica. Desde la perspectiva del profesorado, los objetivos de la arquitectura son los siguientes:

- **Alinear el desarrollo teórico con el ejercicio práctico.** Proporcionar una arquitectura de soporte al desarrollo de la práctica de compiladores permite acompañar la evolución de la misma con el desarrollo secuencial del cuerpo teórico de la asignatura. Esto facilita al equipo docente mantener controlada la evolución de la carga práctica de los estudiantes y vincularla de manera constante a los discursos y ejercicios pedagógicos dentro cuerpo teórico. No en vano, la conceptualización compartida de la que antes hacíamos mención desde la perspectiva de los estudiantes también es compartida por los profesores que utilizan el mismo vocabulario terminológico establecido.
- **Centrar el desarrollo práctico en los objetivos pedagógicos.** La infraestructura tecnológica proporcionada por la arquitectura no sólo alivia la carga de trabajo de los estudiantes. Desde la perspectiva del profesorado, ésta brinda a éstos la oportunidad de que centren su atención en aquellas tareas de diseño y desarrollo que tienen una relación directa o indirecta con los objetivos pedagógicos de la asignatura.
- **Ofrecer directrices de actuación.** Como hemos mencionado anteriormente el uso de la infraestructura tecnológica proporcionada por la arquitectura induce un proceso metodológico en la construcción de un compilador articulado en términos de fases, tareas y artefactos. Desde un punto de vista pedagógico, estos elementos se interpretan como directrices de actuación que orientan a los estudiantes a alcanzar el propósito de la práctica.
- **Garantizar un diseño homogéneo.** A consecuencia del uso de la arquitectura, los estudiantes obtienen un producto software —el compilador

– que goza de cierta homogeneidad estructural referida a un *modelo ideal*. En efecto, todo ello es consecuencia de la aplicación sistemática por parte de cada estudiante de un proceso de desarrollo común sobre una misma infraestructura de soporte. Se podría argumentar que esto es una desventaja ya que limita la potencial creatividad de los estudiantes con respecto a sus soluciones. No obstante, en el caso particular de esta área de conocimiento, el desarrollo de un compilador se lleva a cabo mediante un proceso extensamente consolidado dentro de la comunidad científica y difícilmente alterable. Es por ello que constituye parte esencial del cuerpo teórico de la asignatura.

- **Facilitar la evaluación automática de la práctica.** Disponer de un cierto nivel de homogenización entre la colección de prácticas entregadas permite al equipo docente automatizar la evaluación de las mismas. Con este objetivo se ha desarrollado una solución informática circunscrita a la red de innovación docente titulada «*Sistema de soporte a la autoevaluación basada en juegos de pruebas*» (Lorenzo, Vélez y Peñas, 2010).
- **Permitir la adaptación al contexto pedagógico.** La arquitectura desarrollada ofrece al equipo docente la posibilidad de configurar las prestaciones que ofrece la misma para adaptarlas al contexto pedagógico de cada curso académico (carga de trabajo, número de artefactos funcionales proporcionados, número de artefactos que se deben completar, etc.).

A lo largo del presente artículo describiremos la arquitectura de soporte a la asignatura de procesadores de lenguajes. En concreto. En la sección 2, presentaremos la infraestructura tecnológica que ésta proporciona a los estudiantes. Por su parte, en la sección 3 discutiremos la implantación de esta arquitectura dentro de la asignatura y evaluaremos su impacto académico.

2. DISEÑO DEL TRABAJO REALIZADO

El desarrollo de un compilador es un proceso consolidado y bien conocido que, desde un punto de vista conceptual, atraviesa una serie de fases de manera consecutiva. La arquitectura de soporte que hemos desarrollado en esta red de innovación docente proporciona una colección de artefactos que son utilizados por los estudiantes durante la construcción del compilador en cada una de estas fases. Lo que discutiremos a lo largo de esta sección es la colección de artefactos de la

arquitectura que participan en cada fase y su responsabilidad dentro del proceso global de construcción de un compilador. No obstante, con el ánimo de centrar previamente este discurso, es necesario revisar la tarea que lleva a cabo cada una de estas fases para entender la necesidad de los artefactos que luego presentaremos. Una descripción más detallada de esto último puede encontrarse en (Aho *et al.*, 2007; Alfonseca *et al.*, 2006; Louden, 2004). Si desea omitir los detalles técnicos, el lector puede saltar esta sección libremente.

Para comenzar debemos recordar el objetivo de un compilador. Se trata de construir un programa software capaz de transformar el contenido de un fichero de entrada que expresa una secuencia ordenada de instrucciones en un lenguaje de alto nivel en una secuencia de instrucciones en código máquina ejecutables en una determinada arquitectura y volcarlas en otro fichero de salida. Según lo expuesto, el proceso de compilación consiste en una secuencia de transformaciones sucesivas sobre la representación de un programa desde su estado inicial en código fuente a su estado final en código ejecutable. A continuación se describen las fases de transformación que aparecen representadas en la figura 1:

Figura 1. Fases del proceso completo de un compilador.

1. **Análisis léxico.** En esta fase el analizador léxico va leyendo caracteres del fichero de entrada hasta que reconoce una entidad con sentido léxico completo. Estas entidades, denominadas tokens, contienen información sobre el tipo, lexema, valor real y número de línea y columna donde aparece la entidad y son enviadas bajo demanda a la siguiente fase.
2. **Análisis sintáctico.** El analizador sintáctico es el encargado de ir pidiendo al analizador léxico sucesivos tokens para ir componiendo frases sintác-

ticamente correctas. Cuando la fase de análisis sintáctico finaliza se obtiene una representación del programa de forma arborescente que contiene todas las construcciones sintácticas del mismo. Esta es la salida para la siguiente fase del proceso.

3. **Análisis semántico.** La fase de análisis semántico se encarga de ir registrando todos los datos que el usuario programador declara en el programa tales como variables, funciones y procedimientos, parámetros y tipos de datos. Además, en esta fase, se comprueba la concordancia y compatibilidad de tipos de cada una de las expresiones del programa de acuerdo a lo esperado según su contexto sintáctico de evaluación. Como resultado se obtiene un árbol anotado que representa el programa.
4. **Generación de código intermedio.** Durante la fase de generación de código intermedio el compilador transforma el árbol anotado resultante de la fase anterior en una secuencia ordenada de instrucciones expresadas en un lenguaje intermedio. Este lenguaje es próximo al código máquina pero aún se expresa en términos de elementos simbólicos declarados por el programador tales como identificadores de variables, funciones o parámetros. Debido a ello, esta representación no es ejecutable, aparte de que no utiliza instrucciones de ninguna arquitectura real.
5. **Generación de código final.** En la fase de generación de código final, cada instrucción de código intermedio generado en la fase anterior es convertida en su equivalente secuencia de instrucciones en código máquina en una determinada arquitectura hardware real. La tarea subyacente en esta fase consiste, en primer lugar, en convertir las referencias simbólicas del programa en el código intermedio a posiciones de memoria real y, en segundo lugar, convertir cada instrucción de código intermedio en su equivalente o equivalentes del juego de instrucciones del microprocesador de la máquina objetivo. Con esto se obtiene una representación ejecutable del programa.

Si bien desde el punto de vista teórico todas estas fases son correctas, en la práctica, la construcción de un compilador no se lleva a cabo de acuerdo a la secuencia ordenada de pasos que acabamos de describir. En realidad el proceso de generación se encuentra centralizado en el analizador sintáctico. Este módulo es el encargado de ir pidiendo tokens al analizador léxico, componerlos en frases sintácticamente correctas organizadas en subárbol, comprobar la compatibilidad

de tipos dentro de ellas e ir generando y propagando acumulativamente el código intermedio asociado a las mismas a lo largo de las ramas del árbol. En la figura 2, se ilustra la colección de clases que conforman la arquitectura de soporte. Estas se pueden dividir en dos tipos: clases e interfaces cerradas (representadas en gris) que contienen una funcionalidad cerrada proporcionada por el equipo docente para que sea utilizada por los estudiantes y clases e interfaces abiertas (representadas en blanco) que funcionan a modo de plantilla que los alumnos deben implementar. A continuación discutiremos la responsabilidad de estos artefactos en cada una de las fases anteriores:

Figura 2. Artefactos de la arquitectura de soporte a la construcción de compiladores.

1. **Soporte al análisis léxico.** La fase de análisis léxico se soporta por medio de la herramienta (JFlex, 2009), que permite generar un analizador sintáctico completamente funcional a partir de un fichero de entrada que contiene las especificaciones léxicas del lenguaje fuente. En concreto este fichero incluye una colección de patrones léxicos contra los que se evalúa la secuencia de caracteres de entrada del programa fuente para ir generando tokens. La aportación de la arquitectura aquí es doble. En primer lugar la clase `LexicalErrorManager` es un gestor de errores que permite emitir mensajes estándar para los errores encontrados en esta fase y ofrece capacidades de trazabilidad. La otra clase, llamada `Token`, representa un token

que se envía al analizador sintáctico. Como los analizadores sintácticos realizados con (Cup, 1999) imponen que la clase proporcionada por el analizador léxico sea de un determinado tipo, la clase Token perteneciente a la arquitectura sirve de Wrapper (Gamma, Helm, Johnson y Vlissides, 1977) para ocultar detalles de integración y ofrecer azúcar sintáctico.

2. **Soporte al análisis sintáctico.** La fase de análisis sintáctico se soporta mediante el uso de la herramienta (Cup, 1999). A través de ella los estudiantes describen todas las reglas gramaticales que conforman la especificación formal del lenguaje e insertan las acciones java pertinentes para dotar de semántica operacional al proceso constructivo. Una vez realizada esta especificación la herramienta Cup genera un analizador sintáctico capaz de pedir tokens al analizador léxico y organizarlos en árbol de acuerdo a las especificaciones gramaticales. La arquitectura proporciona una infraestructura de clases abiertas, que ayudan a los estudiantes a dirigir el proceso de compilación de las fases posteriores y que, como dijimos antes, en la práctica, se centraliza en el modulo de análisis sintáctico. Además se proporciona un gestor de errores sintácticos (SyntaxErrorManager) con responsabilidades similares al descrito en el punto anterior.
3. **Soporte al análisis semántico.** La responsabilidad de esta fase es registrar las variables, constantes, funciones y procedimientos declarados en el programa adjuntando su información de tipos. Para ello, la arquitectura proporciona sendas estructuras de datos. En SymbolTable (con interfaz SymbolTableIF) se registra toda esta información. Por su parte, en TypeTable (con interfaz TypeTableIF) se registran todos los tipos definidos por el usuario. Dado que las declaraciones tienen un alcance de visibilidad delimitado por su ámbito de declaración, existe una clase Scope (con interfaz ScopeIF) que representa este concepto y que incluye una SymbolTable y una TypeTable asociada. Cuando el control del programa alcanza un nuevo ámbito (por ejemplo, entra dentro del cuerpo de una función) se crea un nuevo Scope. Al alcanzar el final del ámbito (final del cuerpo de la función) ese Scope se destruye. Los ámbitos deben tratarse de acuerdo a una pila de Scopes para poder hacer búsquedas en profundidad sobre las SymbolTable y TypeTable asociadas. De la gestión de todo ello se encarga la clase ScopeManager (con interfaz ScopeManagerIF).
4. **Soporte a la generación de código intermedio.** El código intermedio es una secuencia de instrucciones próxima al lenguaje máquina pero

que aún no hace referencia a posiciones de memoria. Cada instrucción se denomina cuádrupla o cuarteto y se representa por la clase `Quadruple` (con interfaz `QuadrupleIF`). Cada objeto de esta clase está formado por un código de operación abstracto (no referencian ningún instrucción en una arquitectura real) y tres operandos (dos de entrada y uno de salida). Cada operando, representado por el interfaz `OperandIF`, puede ser de 4 posibles tipos: `Value`, `Variable`, `Label` y `Temporal`. Cada una de estas clases representan respectivamente valores constantes, identificadores de variables o parámetros referidos en el programa, etiquetas utilizadas en las instrucciones de salto que implementan la mayoría de las sentencias de control de flujo y referencias simbólicas a posiciones físicas de memoria que se utilizarán de manera temporal durante la compilación. Como puede apreciarse, los temporales se registran en una tabla de temporales representada por la clase `TemporalTable` (con interfaz `TemporalTableIF`) que también es vinculada al ámbito en curso. Por su parte para la generación de etiquetas y temporales se usan sendas factorías `LabelFactory` (con interfaz `LabelFactoryIF`) y `TemporalFactory` (con interfaz `TemporalFactoryIF`). Finalmente, dado que la construcción de las cuádruplas es un proceso pesado se proporciona una clase de ayuda llamada `IntermediateCodeBuilder` (`IntermediateCodeBuilderIF`) que ofrece métodos rápidos para de construcción de cuádruplas.

5. **Soporte a la generación de código final.** La generación de código final requiere ir tomando una por una, de manera ordenada todas y cada una de las cuádruplas generadas en la fase anterior para encontrar una traducción a código final y volcarlo en un fichero de salida. Para dar soporte a todo ello la arquitectura proporciona la clase abierta `ExecutionEnvironment` (con interfaz `ExecutionEnvironmentIF`) que contiene un único método `translate` que recibe como parámetro un cuarteto objeto de traducción. Lo único que deben hacer los estudiantes en esta fase es implementar este método para generar una cadena de texto que represente la secuencia de instrucciones equivalentes. La clase cerrada `FinalCodeFactory` (con interfaz `FinalCodeFactoryIF`) se encarga automáticamente de recorrer la lista completa de cuádruplas obtenida en la fase anterior e invocar al método de traducción que acabamos de describir. Los resultados de esta función se van encadenando y finalmente son volcados en un fichero de texto que representan el programa ejecutable que el alumno podrá probar en la arquitectura hardware objetivo.

Todas estas fases se orquestan, como dijimos desde el módulo de análisis sintáctico, que es el encargado de llevar las riendas del proceso de traducción. No obstante, para dirigir la realización de las prácticas, la arquitectura también proporciona pequeños scripts [Ant] que permiten ejecutar y probar partes de la misma y así observar los resultados de las trazas emitidos por los gestores de error y el contenido de las tablas de símbolos y tipos.

3. RESULTADOS

La arquitectura desarrollada en esta red de innovación docente fue implantada como mecanismo centrar para dirigir el desarrollo de la práctica por primera vez dentro del curso académico 2008/2009 y su uso se ha mantenido hasta la actualidad. Su impacto en la asignatura puede medirse a través de dos fuentes principales de retroalimentación:

- **Calificación final de los estudiantes.** A partir del análisis comparativo de la evolución de las calificaciones globales de los estudiantes a lo largo de los sucesivos años académicos antes y después de la implantación de la arquitectura es posible conocer el grado de impacto que ésta ha tenido en la asignatura. Unos mejores resultados en términos de evolución de la nota media, disminución de la dispersión y disminución del número de estudiantes que abandonan la asignatura acreditarían, en este sentido, las bondades pedagógicas e instruccionales de la arquitectura.
- **Participación colaborativa en los foros de la asignatura.** De manera similar, hacer un análisis cualitativo y cuantitativo de la participación de los estudiantes en los foros de la asignatura también permite graduar el impacto de la arquitectura. En efecto, si tenemos en cuenta que el surgimiento y la resolución colaborativa de conflictos cognitivos en relación a la práctica (Doyse y Mugny, 1984; Hogan, Nastasi y Pressley, 2000; Piaget, 1985): es lo que mueve a los estudiantes a la participación en los foros, parece sensato pensar que un análisis detallado de las intervenciones en los mismos reflejará la evolución del proceso de aprendizaje. En este sentido, el estudio se centra en discutir comparativamente la forma de uso de los foros antes y después de la implantación de la arquitectura

Ambos tipos de análisis han sido llevados a cabo para evaluar las bondades pedagógicas de la arquitectura dentro de la asignatura. El primer estudio, no reve-

ló cambios significativos en las calificaciones como consecuencia de la introducción arquitectónica aunque sí se observó una leve disminución del abandono de la asignatura en Junio para el curso siguiente. Tal vez la valoración del impacto de la práctica a partir de calificaciones académicas resulte compleja ya que intervienen otros muchos factores externos que pueden condicionar los resultados (complejidad del corpus teórico, interferencia de otras asignaturas que se suelen cursar conjuntamente, consideraciones de carácter personal, etc.). En Lorenzo *et al.* (2010) se hace una discusión más en profundidad de este impacto medido en función de las calificaciones.

Nosotros en este artículo, nos apoyamos en el segundo estudio que arroja ciertos resultados de interés. El diseño del mismo comienza organizando los mecanismos de interacción colaborativa del curso virtual de la asignatura en cinco foros asociados a las fases de desarrollo de un compilador (léxico, sintáctico, semántico, generación de código intermedio y generación de código final). En cada uno de ellos, y sobre los cursos académicos bajo análisis (2004/2005, 2008/2009 y 2009/2010), hemos contabilizado en número de intervenciones de los estudiantes clasificados en 4 tipos distintos:

- **Mensajes relativos al enunciado.** Este tipo de mensajes hacen referencia a consultas y aclaraciones relativas al enunciado de la práctica. En función de la naturaleza de la consulta los mensajes se distribuyen en cada uno de los 5 foros de la asignatura. Se trata de mensajes poco informativos de cara a evaluar las bondades de la arquitectura aunque pueden resultar de interés para valorar el entendimiento del enunciado por parte de los estudiantes.
- **Mensajes relativos a la programación.** Los mensajes relativos a la programación reflejan dudas, problemas, comentarios y resolución de errores relacionados con el uso de la tecnología circunscrita al desarrollo de la práctica [JFlex] [Cup] [Java] [Ant]. Su presencia refleja la falta de conocimientos técnicos preliminares por parte del alumnado a la que hacíamos referencia en la introducción de este artículo. Aunque no es uno de los objetivos perseguidos, de manera ideal, sería deseable que la introducción de la arquitectura podría reducir este tipo de mensajes.
- **Mensajes relativos al desarrollo.** Los mensajes relativos al desarrollo de la práctica son todos aquellos focalizados en el cuerpo conceptual y teórico cuya discusión colaborativa pretende fomentar la realización de la prác-

tica y el uso de la arquitectura. Un volumen alto de este tipo de mensajes se traduce en un nivel alto de actividad colaborativo lo que se traduce en un proceso de aprendizaje productivo. En efecto no debemos de olvidar que se trata de dudas teórico-prácticas relacionadas con el desarrollo de las prácticas con sus correspondientes discusiones y respuestas.

Figura 3. Contribuciones por estudiante en los distintos tipos de mensajes.

- **Mensajes off – topic.** Los mensajes off – topic son todos aquellos mensajes fuera del interés de la asignatura y que a todos los efectos no deben ser contabilizados como una contribución relevante de los estudiantes. Se trata de comentarios, felicitaciones, consultas administrativas, etc.

A partir de los datos contabilizados en las 3 distribuciones bidimensionales anuales (fases de compilación x tipos de mensajes), se ha desarrollado un estudio de la evolución de los mismos. En concreto, la figura 3 refleja el número de contribuciones por estudiante en los distintos tipos de mensaje. En primer lugar, se puede observar un crecimiento general positivo de la participación a lo largo de los cursos y especialmente a partir de la introducción de la arquitectura. Los mensajes de desarrollo son los que más han crecido pasando de un

0.8 de mensajes por alumno en 2004/2005, hasta un 5.2 en 2008/2009. Estos son seguidos por los relativos a la programación que, en mucho menor grado, han pasado de 0.8 a 2,1. Asimismo crecen levemente las dudas del enunciado desde 0.2 a 0.6 mensajes por alumno, mientras que los mensajes off – topic se reducen de 1.1 a 0.2. Esto significa que la introducción de la arquitectura ha impactado positivamente en el desarrollo de la práctica centrandó el discurso dentro de los foros y reduciendo el número de contribuciones off-topic, si bien todo ello es a coste de aumentar levemente las dudas de programación. Esto es fácilmente justificable ya que, al coste de desarrollo de la práctica debe sumársele la curva de aprendizaje de la arquitectura. No obstante, como decimos, el balance neto es positivo.

Figura 4. Proporción de contribuciones de cada estudiante en cada tipo de mensajes.

También merece la pena analizar estos mismos datos vistos desde la perspectiva de la proporción de contribuciones de los estudiantes a cada tipo de mensa-

jes. En efecto, como puede verse en la figura 4, durante el año 2004/2005, anterior a la introducción de la arquitectura, un 40% de la participación de cada estudiante en los foros eran preguntas off-topic mientras que tan sólo un 30% de los mensajes mantenía relación con los objetivos pedagógicos centrales de la práctica. La introducción de la arquitectura invirtió favorablemente esta tendencia. Las contribuciones off-topic de los estudiantes se redujeron al 4% y al 2% por cierto respectivamente durante los cursos académicos 2008/2009 y 2009/2010 mientras que el desarrollo se mantiene en cotas altas del 72% y el 65% y las contribuciones de programación se sitúan en el 12% y el 21%.

Nuevamente, esto viene a reflejar las bondades de la arquitectura como elemento organización del discurso de los estudiantes, lo cual queda perfectamente en línea con las expectativas docentes y discentes que nos planteamos como objetivos de esta red de innovación docente y que aparecen discutidas en la sección de introducción de este artículo. Es de valorar no obstante el leve incremento que han sufrido los mensajes de programación y de interpretación del enunciado en los dos últimos años.

Con respecto al otro eje dimensional, esto es, las fases de trabajo que deben llevar a cabo los estudiantes para realizar el compilador completo (léxico, sintáctico, semántico, generación de código intermedio y generación de código final), se analiza la proporción de contribuciones de cada estudiante en cada foro independientemente del tipo del mensaje aportado (y descartando del recuento los mensajes de tipo off-topic). En este caso, los resultados arrojan una distribución que aparece representada en la figura 5.

Como se aprecia en dicha figura, la distribución de mensajes dentro del curso académico 2004/2005 tuvo una participación del 20% en léxico y alcanzó su máximo, hasta algo más de un 40%, en el sintáctico cayendo después a participaciones en las fases posteriores de entre un 10% y un 15%. En los años posteriores a la introducción de la arquitectura (2008/2009 y 2009/2010) el patrón de aportaciones se ha regularizado. Aparecen en ambos años aportaciones superiores al 15% en léxico, en torno a un 30% en sintáctico y semántico y entre un 10% y un 15% en código intermedio y final.

A resultas de este análisis puede concluirse que, desde esta perspectiva, la arquitectura software de soporte a la asignatura de procesadores de lenguajes no sólo ha incentivado la participación de los estudiantes en los foros de un año al

siguiente manteniendo los discursos centrados con respecto al desarrollo de la práctica sino que adicionalmente ha prolongado la constancia de participación durante casi todo el curso académico.

Figura 5. Proporción de contribuciones de cada estudiante a las fases de desarrollo.

4. CONCLUSIONES

En este artículo hemos presentado una arquitectura software orientada a dar soporte asistido al desarrollo de la práctica de la asignatura Procesadores de Lenguajes perteneciente al quinto curso de Ingeniería Técnica Superior en Informática de la UNED. Los objetivos de este trabajo se resumían en dos grandes puntos. De cara a los estudiantes se trataba de ofrecer un marco de trabajo tecnológico que les ofreciese directrices en el desarrollo de la práctica –un compilador completo de un lenguaje de alto nivel– y les descargase de trabajo innecesario y de escaso valor pedagógico. De cara a los profesores se trataba de establecer un marco discursivo con los alumnos para acompañar la carga de trabajo práctico con el corpus de la asignatura y de mantener estas partes alineadas con los objetivos pedagógicos.

Los estudios realizados sobre la participación en los foros de la asignatura han arrojado resultados interesantes que vienen a demostrar las bondades de carácter pedagógico de la arquitectura presentada. En concreto destacan, en este sentido, tres puntos de valor central. En primer lugar, la implantación de la arquitectura ha supuesto un considerable aumento general de la participación de los estudiantes en los foros de la asignatura. En segundo lugar, la arquitectura también ha centrado la discusión de los mismos en cuestiones relacionadas con el desarrollo teórico-práctico de la asignatura. Y finalmente, se ha prolongado considerablemente la participación de los estudiantes en los foros hasta abarcar casi todo el curso académico

Fruto del análisis realizado también se sacan conclusiones que nos permiten conocer mejor como perciben los estudiantes la documentación y el material pedagógico proporcionado por los estudiantes. Parece que en los últimos años las dificultades en la comprensión del enunciado de la práctica a crecido levemente lo cual conducirá nuestros esfuerzos en hacer una documentación más precisa y menos ambigua. Por otro lado, las dudas sobre programación reflejan un hecho natural pero evidente. La exigencia de hacer a los estudiantes amoldarse a un marco tecnológico desconocido a priori impone una curva de aprendizaje que tiene su reflejo en dudas de carácter programático. Este es un efecto colateral que, valorando la ganancia neta del uso de la práctica, consideramos asumible.

Por último, merece la pena hacer una valoración acerca del grado de dificultad de la práctica en cada una de las fases. A la luz de los resultados, con la introducción de la arquitectura, los estudiantes encuentran mayores dificultades en la fase de análisis sintáctico y semántico, después en el léxico, en el código final y finalmente en el intermedio. Esto nos hace reflexionar acerca de cómo distribuir nuestros esfuerzos y recursos docentes a lo largo de las fases y del curso académico, ya que estas se desarrollan consecutivamente y de acuerdo a un calendario de entregas.

5. REFERENCIAS

AHO, A. V., LAM, M. S., SETHI, R. y ULLMAN, J. D. (2007). *Compilers, Principles, Techniques & Tools* (2ª Ed.). USA: Pearson International Edition.

- ALFONSECA, M., DE LA CRUZ, M., ORTEGA, A. y PULIDO, E. (2006). *Compiladores e intérpretes. Teoría y práctica*. Madrid, España: Prentice Hall.
- Cup Parser Generator for Java (1999). Recuperado de <http://www.cs.princeton.edu/~appel/modern/java/CUP>
- DILLENBOURG, P. (1999). What do you mean by collaborative learning? En P. Dillenbourg (Ed), *Collaborative-learning: Cognitive and Computational Approaches* (pp. 1-19). Oxford: Elsevier.
- DOYSE, W. y MUGNY, G. (1984). *The Social development of the Intellect*. Oxford: Pergamon.
- GAMMA, E., HELM, R., JOHNSON, R. y VLISSIDES, J. M. (1977). *Design Patterns: Elements of Reusable Object-Oriented Software*. Boston, USA: Addison-Wesley.
- HOGAN, K., NASTASI, B. K. y PRESSLEY, M. (2000). Discursive patterns and collaborative specific reasoning in peer and teacher-guided discussions. *Cognition and instruction*, 17(4), 379-432.
- Java (2011). Página web. Disponible en <http://www.java.com>
- JFlex (2009). Página web. Disponible en <http://jflex.de>
- LORENZO, E. J., VÉLEZ, L. y PEÑAS, A. (2010). *Sistema de soporte a la autoevaluación basada en juegos de pruebas*. En *Redes de investigación en innovación docente 2008/2009*. Madrid, España: UNED.
- LOUDEN, K. C. (2004). *Construcción de compiladores. Principios y práctica*. Madrid, España: Paraninfo.
- PIAGET, J. (1985). *The equilibrium of cognitive structures: The Central problem of intellectual development*. USA: University of Chicago Press.
- The Apache Software Foundation (2011). *Apache Ant*. Recuperado de <http://ant.apache.org/>
- Unfield Modeling Language (UML) (2011). UML. Página de Recursos. Recuperado de <http://www.uml.or>

EXPERIENCIAS DE INNOVACIÓN IV

ACCIONES PARA LA MEJORA
EN LOS PROCEDIMIENTOS DE APOYO
Y ORIENTACIÓN AL ESTUDIANTE
EN ENTORNOS DE *BLENDED-LEARNING*

DESARROLLO DE LA EVALUACIÓN CONTINUA
A TRAVÉS DE LA PLATAFORMA DIGITAL CON ESTUDIANTES
UNIVERSITARIOS DE PRIMER CURSO CON LA METODOLOGÍA
DE LA ENSEÑANZA A DISTANCIA

RED: LA EVALUACIÓN CONTINUA EN RED COMO FUENTE
DE MOTIVACIÓN PARA LOS ESTUDIANTES. UNA EXPERIENCIA EN LA ASIGNATURA
«TEORÍA DE LA EDUCACIÓN» DE LA TITULACIÓN DE PEDAGOGÍA

Marta Ruiz Corbella (Coordinadora) (*mrui@edu.uned.es*)

Marta Ruiz Corbella; Miriam García Blanco; Lorenzo García Aretio
Facultad de Educación

Resumen

El primer curso universitario se hace especialmente complejo para los estudiantes dado el importante cambio metodológico de enseñanza y aprendizaje al que se deben enfrentar, complejidad que aumenta si acceden por primera vez a un entorno de educación a distancia. Nuestra experiencia, como equipo docente de la asignatura «Teoría de la Educación» de primer curso, nos ha permitido comprobar el alto índice de abandono que presentan estos estudiantes y de manera particular en la titulación de Pedagogía. Por este motivo decidimos llevar a cabo este proyecto de innovación docente, mediante el planteamiento de diferentes estrategias de enseñanza-aprendizaje dirigidas tanto a enseñar a estudiar en un entorno de enseñanza a distancia, como a motivarles ante una nueva situación y evitar así el abandono.

El primer paso que trabajamos con los estudiantes de primer curso es la metodología a distancia en el entorno virtual propio del nivel universitario y de nuestra Facultad. Dentro de esta metodología, nos centramos en la planificación del trabajo, el acceso al conocimiento a través de diferentes estrategias de aprendizaje, la utilización de la red como fuente de documentación y como canal de comunicación, la evaluación continua como proceso de aprendizaje, etc. Todo ello a través del aprendizaje activo y colaborativo. Gracias a estas acciones se persigue reducir el índice de abandono de nuestros estudiantes en este primer año de Pedagogía.

Palabras clave: teoría de la educación, evaluación continua, enseñanza aprendizaje a distancia.

Abstract

The first university course is especially complex for students because of the significant change in methodology of teaching and learning that must be addressed, complexity increases when entering for the first time a distance education environment. Our experience as teachers of the subject of «Theory of Education» has allowed us to check the high dropout rate presented by these students, particularly at the university degree of Pedagogy, so we decided to carry out this teaching innovation project, using the approach of different teaching strategies, aimed at both teaching learning to study in an environment of distance learning, and to motivate them to a new situation and prevent them from leaving.

The first step we work with students at the first course is the distance methodology in the virtual environment of our university. Within this methodology, we focus on work planning, access to knowledge through different learning strategies, utilization of the network as a source of documentation and as a communication channel, continuous assessment as a learning process, etc. All through active and collaborative learning. Through these actions are intended to reduce dropout rate of our students in this first-year education.

Key words: theory of education, continuous assessment, distance learning education.

1. INTRODUCCIÓN Y OBJETIVOS

El alto índice de abandono de estudiantes de primer curso de la titulación de Pedagogía, nos ha llevado a que planteemos diferentes estrategias para enseñar a estudiar a distancia, a la vez que intentemos concretar el perfil de estos alumnos que se matriculan por primera vez en nuestra Facultad, y de forma especial, en la titulación de Pedagogía. Estamos ante un tipo de estudiante:

- Adulto.
- Sin experiencia en la metodología a distancia.
- Sin experiencia previa en el ámbito universitario.
- Que se reincorpora a los estudios después de un lapso de tiempo.

- Sin posibilidad de asistir a las tutorías presenciales que se ofrecen en los centros asociados de la UNED.
- Con un nivel de alfabetización digital bajo o nulo.

Ante esta realidad, vemos necesario, como primer paso para ayudarle a acceder al aprendizaje de una materia, introducirle en la metodología a distancia propia de un nivel universitario y, además, en un entorno virtual. Enseñarle a planificar su trabajo, a acceder al conocimiento a través de diferentes estrategias de aprendizaje, a utilizar la red como fuente de documentación y como canal de comunicación, etc., se utilizarán como medios esenciales de motivación.

Pero somos conscientes del cambio que supone, tanto para el profesorado como para los estudiantes, esta nueva metodología de enseñanza-aprendizaje, en la que sobresalen (Cabero, 1999, citado en Tello, 2009):

- Modificación del contexto educativo.
- Presencia de nuevos recursos.
- Nuevas situaciones de enseñanza-aprendizaje.
- Enseñanza multicanal y multimedia.
- Cambio del rol del estudiante y del profesor.
- Nuevos contenidos curriculares.

La adaptación a estos cambios supone pasar de la bidireccionalidad de la comunicación a una comunicación más circular entre los estudiantes y los equipos docentes, que deben asumir nuevos retos y formarse adecuadamente para ofrecer una enseñanza adecuada y de calidad a todos sus alumnos y alumnas.

La UNED viene trabajando con la plataforma digital WebCT desde hace ya unos años, y es en este entorno donde se encuentra virtualizada nuestra asignatura Teoría de la Educación, de la licenciatura de Pedagogía. Es un software educativo que permite la interacción entre los alumnos y el equipo docente, pero la funcionalidad de este tipo de entornos virtuales de aprendizaje viene determinada por las características y el uso que se haga de la misma, así como de la adaptación a la población a la que se dirige, en qué contextos, con qué metodología, etc. Tal y como señala García-Valcárcel (2009) citando a Marqués (1996), algunas de las funciones propias del software educativo deben ser:

- *Función informativa*: presentan una información estructurada de la realidad.

- *Función instructiva*: orientan el aprendizaje de los estudiantes, facilitando el logro de determinados objetivos educativos.
- *Función motivadora*: los estudiantes se sienten atraídos por este tipo de material, ya que los programas suelen incluir elementos para captar la atención de los alumnos y mantener su interés (actividad, refuerzos, presentación atractiva...).
- *Función evaluadora*: la mayoría de los programas ofrece constante feedback sobre las actuaciones de los alumnos, corrigiendo de forma inmediata los posibles errores de aprendizaje, presentando ayudas adicionales cuando se necesitan, etc. Se puede decir que ofrecen una evaluación continua y en algunos casos también una evaluación final o explícita, cuando el programa presenta informes sobre la actuación del alumno (número de errores cometidos, tiempo invertido en el aprendizaje, etc.).
- *Función investigadora*: muchos programas ofrecen interesantes entornos donde investigar: buscar informaciones, relacionar conocimientos, obtener conclusiones, compartir y difundir la información, etc.
- *Función expresiva*: los estudiantes se pueden expresar y comunicar a través del ordenador, generando materiales con determinadas herramientas, utilizando lenguajes de programación, etc.
- *Función metalingüística*: los estudiantes pueden aprender los lenguajes propios de la informática.
- *Función lúdica*: el trabajo con ordenadores tiene para los estudiantes en muchos casos connotaciones lúdicas, además de que los programas suelen incluir determinados elementos lúdicos.
- *Función innovadora*: supone utilizar una tecnología recientemente incorporada a los procesos de enseñanza aprendizaje, que permite hacer actividades muy diversas, a la vez que genera diferentes roles tanto en los profesores como en los alumnos e introduce nuevos elementos organizativos en el diseño de las situaciones de aprendizaje.
- *Función creativa*: la creatividad se relaciona con el desarrollo de los sentidos (capacidades de observación, percepción y sensibilidad), con el fomento de la iniciativa personal (espontaneidad, autonomía, curiosidad) y el despliegue de la imaginación (desarrollando la fantasía, la intuición, la asociación). Los programas informáticos pueden incidir, pues, en el desarrollo de la creatividad, ya que permiten desarrollar las capacidades indicadas.

Según García-Valcárcel (2009), «el uso de estos materiales tiene [...] muchas ventajas como: motivación por las tareas académicas, continua actividad intelectual, desarrollo de la iniciativa, aprendizaje a partir de los errores, actividades cooperativas, alto grado de interdisciplinariedad, individualización y aprendizaje autónomo, liberan al profesor de trabajos repetitivos, contacto con las nuevas tecnologías, adaptación a alumnos con necesidades educativas especiales, presentan información de forma dinámica e interactiva, ofrecen herramientas intelectuales para el proceso de la información, permiten el acceso a bases de datos, constituyen un buen medio de investigación didáctica en el aula, etc.», aunque no siempre sucede de esta manera y esto es debido a los inconvenientes y limitaciones con los que nos podemos encontrar, como «diálogos demasiado rígidos, desfases respecto a otras actividades, aprendizajes incompletos y superficiales, desarrollo de estrategias de mínimo esfuerzo», lo que puede producir el efecto contrario al pretendido.

Para ello, intentamos delimitar al máximo los objetivos a desarrollar a lo largo de este proyecto, destacando como objetivos generales los siguientes:

- Consolidar la planificación del estudio con la metodología a distancia en los estudiantes de primer curso.
- Fomentar el estudio sistemático a través de propuestas de evaluación continua.
- Utilizar la evaluación continua como medio de motivación para el aprendizaje.
- Iniciar experiencias de trabajo colaborativo.
- Favorecer el uso del aula virtual como medio de comunicación entre docentes, profesores tutores y estudiantes.

Y los objetivos específicos:

- Diseñar actividades de aprendizaje de acuerdo con los contenidos de la asignatura, interrelacionados con la realidad cercana a los estudiantes.
- Diseñar y desarrollar un sistema de evaluación continua acorde con la metodología de enseñanza-aprendizaje del Espacio Europeo de Educación Superior (EEES).
- Diseñar pruebas presenciales simuladas.

- Proponer debates educativos partiendo de noticias de interés educativo.
- Proponer, reflexionar y debatir películas del ámbito educativo.

Por otra parte, aunque no se ha señalado entre los objetivos de esta experiencia, una de las finalidades más importantes que se persigue con este proyecto es reducir el índice de abandono de los estudiantes que persiste en este primer año de Pedagogía. Tras años de experiencia como equipo docente detectamos que uno de los factores del alto índice de abandono se debe a que nuestros alumnos no saben estudiar con la metodología a distancia. Este aprendizaje no podemos dejarlo en aras de la propia experiencia, o de algunos cursos de formación que puntualmente reciben en los centros asociados, punto muy significativo pero no suficiente, sino que debemos abordar el proceso de enseñanza desde esta perspectiva e irles formando, al hilo del aprendizaje de la materia, los aspectos básicos del aprendizaje a distancia. Con ello, consideramos que se aportan las claves para reducir de forma significativa ese índice de abandono, a la vez que se les introduce en el aprendizaje activo y colaborativo, propio de los cursos virtuales, lo que redundará en un aprendizaje mucho más consolidado.

Es importante incidir en que lo importante no es la tecnología en sí misma, sino su uso intelectual, ético y social, que requiere el desarrollo de elementos cognitivos, actitudinales y axiológicos (Area, 2008). En definitiva, se trata de llevar a cabo una formación con los estudiantes que le permita adquirir las herramientas personales necesarias para:

- La búsqueda, selección y acceso a la información.
- El tratamiento y elaboración de la información.
- El dominio de varios lenguajes.
- El análisis crítico.
- La capacidad de comunicación del conocimiento.
- El trabajo colaborativo.
- La responsabilidad ética sobre el conocimiento y la comunicación.

Por ello, se hace necesario formar a los estudiantes no sólo como lectores o consumidores de información, sino, de forma especial, como autores y productores de conocimiento, ya que estamos ante un proceso de aprendizaje que cada uno debe ir construyendo por sí mismo, bien individualmente, bien en grupo, a

través del uso de distintos tipos de medios y de la Tecnología de la Información y la Comunicación (Area, 2008).

2. DISEÑO DEL TRABAJO REALIZADO

Para diseñar la planificación del proyecto de investigación e innovación docente es necesario tener en cuenta una serie de criterios sobre la asignatura *Teoría de la Educación*, de la titulación de Pedagogía. Se trata de una asignatura de carácter troncal y anual, dividido en dos semestres donde se mantiene el mismo sistema metodológico. En cada semestre se desarrolla el cronograma de estudio y trabajo de la materia, así como la propuesta de actividades voluntarias para reforzar ese estudio.

Todas las actividades se realizan con una planificación quincenal, según el cronograma propuesto por el equipo docente.

Las fases que se han seguido para la realización de las actividades del proyecto son las siguientes:

FASE I: *Planificación (julio-octubre de 2008)*

Una vez finalizado el curso 2007/08, y a partir de la evaluación recogida, trabajamos la planificación y programación del siguiente año académico 2008/09, incidiendo en los puntos que debíamos mejorar detectados en el curso anterior. Principalmente nos preocupa cómo motivar a los estudiantes de esta materia de la titulación de Pedagogía que, año tras año, demuestran una baja motivación, participación y respuesta a las propuestas planteadas por el equipo docente, entre otras causas, por la gran diversidad de estudiantes, las propias características de la enseñanza a distancia, de la misma titulación, la elección de los estudios, etc.

Uno de los primeros criterios a mantener fue el diseño de un cronograma para el curso 2008/2009, con el objetivo de proponer a los estudiantes una planificación y seguimiento continuo de su estudio en la asignatura proporcionándoles, además, una serie de actividades de refuerzo de la materia. En el curso 2007/2008 iniciamos esta experiencia que dio buenos resultados con los estudiantes participantes.

Para informar a los estudiantes de esta asignatura sobre las ayudas y recursos con que cuenta para cursarla, al comienzo del curso se envió una carta vía correo postal a todos ellos, en la que se especificaban todos estos extremos. Pero esta tarea nos supuso un retraso en nuestro plan de trabajo, al recibir con mucha demora los listados y etiquetas con los datos de los estudiantes. El por qué de esta acción es que muchos estudiantes de primer curso desconocen los recursos de los que pueden disponer para el estudio de las diversas asignaturas, además de que no saben cómo acceder a las aulas virtuales, o donde solicitar ayuda para este primer acceso.

Teniendo en cuenta esta circunstancia, y a la vez que contactamos con todos los estudiantes utilizando las diversas vías de comunicación, como equipo docente el principal canal de comunicación que utilizamos para contactar e informar a los estudiantes es el entorno digital WebCT, ya que nos permite apoyarnos en las diferentes herramientas que ofrece:

- *Calendario*: donde se exponen los avisos sobre el estudio de los temas y de las actividades, así como fechas de interés de la asignatura.
- *Bloque de evaluación* y, más concretamente, el *apartado de trabajos*: donde se van colgando las actividades que han de realizar voluntariamente de acuerdo a su ritmo de estudio de cada tema. Desde esta misma herramienta se les realiza la evaluación de las mismas, ofreciendo una puntuación y, lo que es más importante, una valoración de los aspectos destacables en los que ha de mejorar, como indicador fundamental de la evaluación continua.
- *Foro del equipo docente de Teoría de la Educación*: a través de este foro los estudiantes realizan las cuestiones relacionadas con la asignatura (contenidos, dudas, reflexiones...). También se proponen debates sobre noticias de prensa que puedan resultarles de interés, temas de discusión, películas, etc. En este foro los estudiantes también pueden hacer sus propias propuestas.
- *Foro tablón de anuncios*: en este foro el equipo docente va introduciendo las cuestiones más relevantes sobre la asignatura: normas y orientaciones para el uso de los foros y de la plataforma; orientaciones para las actividades; orientaciones para la realización de las pruebas presen- También disponen del *foro de alumnos*, desde donde pueden comunicarse, intercambiarse información, apuntes, etc.

FASE II: *Desarrollo de la experiencia (octubre 2008-junio 2009)*

Desde el comienzo del curso se pone en marcha el cronograma de estudio y trabajo diseñado por el equipo docente y también nos ponemos en contacto con los Profesores-Tutores que han aceptado participar en este proyecto. La primera dificultad con la que nos encontramos surge al detectar que los estudiantes tenían muchos problemas en el acceso a la plataforma, ya que el procedimiento de matriculación se demora, por lo que decidimos modificar el cronograma. Aproximadamente se retrasó este acceso a mediados de octubre, aunque otros no lo pudieron comenzar hasta noviembre, bien porque no se les informó en el Centro Asociado, bien porque se les facilitaron las claves más tarde.

Y como se ha comentado anteriormente, también nos encontramos con la dificultad de no poder realizar el envío postal para establecer este primer contacto con los estudiantes, así como enviarles las orientaciones, cuestión que no pudimos realizar hasta mediados de noviembre. Desde el equipo docente consideramos que es la única forma para poder contactar con todos nuestros estudiantes, sobre todo para aquellos que tienen dificultad para acceder a Internet, o no saben con qué recursos pueden contar. Además, esta asignatura no se tutoriza en algunos Centros Asociados, por lo que tampoco les llega información y orientación a través de este medio. En la carta informativa se les explica detalladamente los objetivos, contenidos y sistema de evaluación de la asignatura y se les insiste en la importancia de entrar en el curso virtual como medio de comunicación y contacto más directo con el equipo docente. Además de animarles a ponerse en contacto con el equipo docente, a través de cualquier canal de comunicación, para recibir la orientación necesaria a lo largo del estudio de esta asignatura.

En la herramienta «calendario» del entorno digital se introdujeron todas las entradas relativas al cronograma de cada semestre, de tal forma que cada estudiante dispusiese de toda la información desde el principio. La finalidad clara estriba en que cada uno pudiera planificar, de acuerdo a sus circunstancias personales, su propio plan de trabajo, y, de esta manera, nos iríamos adaptando, tanto los profesores como los estudiantes, al sistema de trabajo propuesto en el proyecto del EEES, donde el estudiante conoce, desde el principio, la planificación y actividades que va a tener que realizar a lo largo de cada semestre.

A través de las herramientas de comunicación que nos ofrece el curso virtual, principalmente los foros, hemos ido desarrollando puntualmente la asignatura. En el Foro del equipo docente de Teoría de la Educación se han ido proponiendo

debates de interés educativo y social, así como el acceso a direcciones de Internet interesantes, noticias de prensa, documentos y eventos de interés, etc., que han permitido al estudiante participar y reflexionar sobre dichas actividades, con el principal objetivo de reforzar el aprendizaje de los contenidos de la asignatura y relacionar los conceptos teóricos estudiados con la práctica y las situaciones cotidianas. Además de ser el espacio para plantear al equipo docente las dudas que van surgiendo a lo largo del estudio del programa de esta materia.

Esta fase del proyecto se ha desarrollado a lo largo de todo el curso, desde el mes de octubre de 2008 hasta junio de 2009, antes del comienzo de las Pruebas Presenciales. Como equipo docente también consideramos importante mantener el contacto y la comunicación con los estudiantes desde la celebración de las distintas semanas de exámenes hasta que finaliza el curso académico, ya que siguen planteando dudas y consultas sobre la realización de la prueba presencial, la evaluación, las respuestas a las preguntas del examen, etc., etc. La atención en este periodo del proceso de enseñanza resulta clave para aclarar temas, reenfocar el estudio, consolidar aprendizajes, etc.

La herramienta de «evaluación» del curso virtual ha permitido que a lo largo de estos meses los estudiantes colgaran en el área de «trabajos» las diferentes actividades planificadas. Cada actividad ha sido valorada y comentada individualmente, con el fin de que cada estudiante vaya consolidando su aprendizaje y recibiendo una respuesta directa por parte del equipo docente, característica fundamental de la metodología de evaluación continua que queremos poner en marcha a través de este proyecto. Todas estas valoraciones se han tenido en cuenta en la calificación final de cada alumno.

La planificación de las actividades se ha realizado por semestres. En el primero se propusieron 10 actividades, con unos porcentajes de participación de los estudiantes de entre el 3,1% y el 8%, según cada actividad. En este punto hay que tener en cuenta las dificultades ya expuestas anteriormente con las que nos encontramos al comienzo del curso. En el segundo semestre se propusieron 11 actividades voluntarias, aunque según iba funcionando el curso introdujimos algunos cambios, como la posibilidad de que los estudiantes puedan conseguir hasta 2,5 puntos si adquirían el compromiso de realizar todas las actividades. En este caso la participación en todas las actividades se ha situado en torno al 5%, mientras que el porcentaje de estudiantes que han realizado alguna de las actividades alcanzó el 12%.

Consideramos que la propuesta de realizar todas las actividades, con el estímulo de la subida de puntos en la nota final, es una forma de conseguir que el estudiante se comprometa y se implique más en la asignatura, ya que, por lo general, el perfil de los estudiantes de Pedagogía presentan un mayor desinterés que los alumnos de la titulación de Educación Social, donde también impartimos esta asignatura (aunque en este caso es semestral y con un mayor número de matrícula). Por lo general, los estudiantes que se comprometieron con el proyecto y plan de trabajo se muestran satisfechos, considerando que la realización de las actividades, así como la retroalimentación constante del equipo docente, han sido adecuadas y les han servido de ayuda y guía en su aprendizaje.

Dentro de este proyecto de innovación e investigación docente, también nos propusimos la creación de grupos de trabajo colaborativo, con el objetivo de potenciar la relación entre nuestros estudiantes y para aprovechar los recursos que el aula virtual nos permite. Entre ellos, el poder contactar y trabajar con personas que se encuentran a una distancia espacio-temporal importante.

Por ello, antes de las pruebas presenciales de las convocatorias de febrero y de junio se propuso a los estudiantes la creación de grupos de trabajo colaborativo con el objetivo de realizar lo que denominamos «pruebas presenciales simuladas», donde el equipo docente ó planteamos cuestiones similares a las planteadas en la prueba presencial que realizarán para superar la asignatura. Con el fin de lograr una mayor participación por parte de los alumnos, les motivamos indicándoles que su participación activa en esta actividad conllevaría una subida de 1 punto en la nota final de la asignatura, siempre y cuando tuvieran al menos un aprobado en los exámenes. En este curso académico esta iniciativa no se pudo llevar a cabo, al no lograr un número mínimo de estudiantes necesarios para realizar esta actividad. Esta cuestión nos permite comprobar cómo se mantiene el perfil de los estudiantes de esta titulación, donde la participación es un aspecto muy complejo de lograr, aunque consideramos que el próximo curso lo intentaremos de nuevo teniendo en cuenta los errores que hemos cometido, por lo que confiamos poder conseguir mayores índices de participación.

FASE III: *Evaluación*

Para conocer el grado de satisfacción de los estudiantes con las actuaciones del equipo docente, colgamos en la plataforma una encuesta con el fin de conocer la

perspectiva del estudiante en relación al acceso y funcionalidad del entorno virtual, adecuación en objetivos y tiempos del cronograma de estudio y trabajo, así como la información y retroalimentación que el equipo docente envía en la evaluación de las actividades.

Los resultados de esta encuesta y de la fase de evaluación se desarrollan en el siguiente apartado.

3. RESULTADOS

En la tercera fase de este proyecto se han llevado a cabo distintas actuaciones. Para ir conociendo las percepciones que van teniendo los estudiantes en relación a la planificación de la asignatura y al curso virtual, hemos preparado y pasado a los estudiantes, de manera voluntaria, un cuestionario para que puedan aportar sus opiniones sobre el proceso de enseñanza-aprendizaje que estamos siguiendo y, así, poder realizar las mejoras y cambios necesarios para próximos cursos. La respuesta a la encuesta sigue la tendencia de participación que hemos tenido a lo largo del curso, alrededor del 10%. Las aportaciones de los estudiantes, en la mayoría de los casos, nos han resultado muy útiles para la mejora del proceso de enseñanza-aprendizaje y para la comunicación con ellos.

Los principales resultados obtenidos en la asignatura, una vez puesto en marcha este proyecto de innovación docente, son los siguientes, siempre teniendo en cuenta las valoraciones de los estudiantes que han participado en el curso virtual y en las actividades de este proyecto en particular.

- Los estudiantes conocen la existencia de los cursos virtuales principalmente a través del Centro Asociado, así como navegando por la web de la UNED, seguido por la información de los compañeros, y a través de la Guía de la asignatura (figura 1).

De este punto se deriva la necesidad de trabajar de forma conjunta con los Centros Asociados, con el fin de potenciar la información que se ofrece a través de estos y de fomentar en estos centros, tal vez, inicialmente, de forma presencial, seminarios de técnicas de estudio, de formación en competencias digitales y, especialmente, del manejo de la plataforma que se utiliza en la UNED. Este tipo de información se viene desarrollando en algunos Centros Asociados con bastante éxito y aprovechamiento de los alumnos.

Fuente: elaboración propia.

Figura 1. ¿Quién te informó sobre la virtualización de los cursos?.

— En cuanto al acceso a la plataforma (figura 2), les parece fácil al 68% de los estudiantes. Los iconos empleados les facilitan el acceso a la información, es decir, los consideran adecuados y útiles (66%), aunque consideran, en un 81% de las respuestas, que sería muy útil y útil que se les facilitara una guía sobre cómo acceder y manejar la plataforma.

Fuente: elaboración propia.

Figura 2. ¿Cómo consideras el acceso al curso virtual?.

Aunque en un principio se manifiesten reacios a acceder al curso virtual,

por falta de formación en el uso y manejo de la plataforma, una vez que acceden consideran que el uso de las distintas herramientas es bastante sencillo.

- Con respecto a si los estudiantes se consideran informados correcta y adecuadamente por el equipo docente (87,5%), más del 90% de los participantes consideran que reciben la información puntual sobre noticias, programas de radio, etc. relacionadas con la planificación de estudio de los temas de la asignatura, tal y como se puede observar en la figura 3. Este aspecto lo valoran muy positivamente, ya que les permite relacionar y aplicar los conocimientos teóricos de la asignatura con aspectos cercanos a su realidad y a los acontecimientos que se suceden en el ámbito educativo.

Fuente: elaboración propia.

Figura 3. Se consideran informados por el equipo docente.

- En el figura 4 se puede observar cómo valoran de forma muy adecuada (90,9%) el plan de trabajo propuesto y programado por el equipo docente, así como la organización de los foros (81,25%). Por otra parte, echan de menos conocer de forma pormenorizada esta información, con anterioridad a la matrícula.

Fuente: elaboración propia.

Figura 4. Adecuación del Plan de trabajo propuesto por el equipo docente.

- En cuanto al empleo de la herramienta «calendario» donde se refleja y se puede consultar el cronograma, el 87,87% lo consideran muy adecuado, ya que les ayuda a programarse a medio y a largo plazo.
- Dos terceras partes (66,66%) de los estudiantes participantes consideran de mucha ayuda los comentarios y evaluación de las actividades voluntarias de los temas por parte del equipo docente (figura 5). Lo que les ha servido de fuente de motivación para continuar en el proyecto con el objetivo de superar la asignatura.

Fuente: elaboración propia.

Figura 5. Feed-back del equipo docente.

- Con respecto a la actividad voluntaria de las reseñas críticas, el 90% de los estudiantes consideran que su realización les supone un complemento para reforzar los contenidos y el pensamiento crítico sobre temas objeto de esta asignatura.
- En relación a la atención del equipo docente con respecto a las dudas, los estudiantes consideran que ha sido suficiente y adecuada (96,66%).
- Los estudiantes consideran que las propuestas del equipo docente, donde se incluyen las actividades voluntarias por temas, las reseñas críticas, los debates, noticias, programas de radio, etc., le ayudan a mostrar más interés hacia la asignatura (89,65%) (figura 6).

Fuente: elaboración propia.

Figura 6. Motivación hacia la asignatura (desde el plan de trabajo).

- Aunque en las observaciones que han realizado los estudiantes, alguno indicaba que el tiempo para la realización de las actividades no era suficiente, las respuestas a esta cuestión en la encuesta reflejan que el 79% de los estudiantes que respondieron a ella sí consideran adecuado el tiempo previsto para su realización, frente al 20,7% que no lo considera del todo adecuado.
- Algunas de las sugerencias, ideas... planteadas por los estudiantes tienen que ver con la necesidad de suplir la no asistencia a tutorías presenciales, que en muchos casos se debe a la no existencia de estas en los Centros Asociados.

4. CONCLUSIONES

Como conclusión de este proyecto, sí queremos destacar que ha sido un medio muy interesante para reflexionar sobre nuestra práctica docente y proponer nuevas vías de comunicación con nuestros estudiantes. Como primer año con esta propuesta, nos ha aportado información suficiente para continuar trabajando en los objetivos propuestos y valorar tanto los aciertos como los errores de nuestro plan de trabajo. Todo ello redundará, sin duda, en una nueva propuesta dirigida a favorecer el proceso de aprendizaje de nuestros estudiantes de Pedagogía y a motivarles en su inmersión en unos estudios a distancia.

Ahora, si nos paramos en los aspectos concretos que queremos destacar en esta experiencia, subrayamos que, en general, consideran que el cronograma y plan de trabajo propuesto por el equipo docente les ha servido de guía y/o apoyo para la planificación de su estudio. Con respecto a las actividades, a pesar de ser voluntarias, les parece que una por tema les sobrecarga en exceso, por lo que para el próximo curso se ha planificado una actividad cada dos temas de estudio, con el objetivo de obtener una mayor participación.

Nuestro planteamiento inicial no pretendía esa «sobrecarga», por ello manteníamos que, al tratarse de actividades de carácter voluntario, siempre iba a ser más significativo para su aprendizaje que realizaran, por ejemplo, tres actividades bien, en vez de seis regular o mal, pero hemos podido comprobar que la mayoría de los estudiantes que han participado en estas actividades no atendía tanto al aprendizaje y refuerzo de los temas, como a la importancia de su repercusión en la calificación final de la asignatura.

Tal y como hemos ido exponiendo en el apartado de los resultados, consideramos que hemos llevado a cabo los objetivos generales y específicos planteados en este proyecto, aunque alguno no se haya podido desarrollar debido a la poca respuesta y baja participación por parte de los estudiantes, como es el caso de la creación de grupos de trabajo colaborativo o las pruebas presenciales simuladas.

5. REFERENCIAS

- AREA, M. (2008). Educar para la sociedad informacional: hacia el multialfabetismo. *Revista Portuguesa de Pedagogía*, 42(3), 7-22.
- CABERO, J. (Ed.). (1999). *Tecnología educativa*. Madrid, España: Síntesis Educación.

- GARCÍA-VALCÁRCEL MUÑOZ-REPISO, A. M. (2009). *Educación y Tecnología* [en línea]. Recuperado de: <http://web.usal.es/~anagy/arti1.htm>
- TELLO DÍAZ-MAROTO, I. (2009). *Formación a través de Internet. Evaluación de la calidad*. Barcelona, España: UOC.