
Punción arterial y análisis gasométrico. Docencia teórico-práctica
mediante simuladores.

GRANERO MOLINA J. FERNÁNDEZ SOLA C, PÉREZ GALDEANO A, AGUILERA MANRIQUE

G, CASTRO SÁNCHEZ AM, SÁNCHEZ LABRACA N, CARMONA SAMPER E.
jgranero@ual.es

Resumen: La gasometría arterial consiste en la obtención, mediante punción, de una muestra sanguínea
procedente de una arteria sin canalizar, para valorar, esencialmente, los niveles de oxígeno, dióxido de carbono y
el equilibrio ácido-base. Tras la evaluación inicial, el diagnóstico y el tratamiento, el seguimiento y la vigilancia
del paciente son claves en la corrección de los desequilibrios de oxigenación, ventilación y mantenimiento del
equilibrio ácido-base. La dificultad para simular en laboratorio procedimientos desarrollados en ambientes
tecnológicos es una de las causas fundamentales del déficit formativo del alumno en este procedimiento. Los
departamentos no siempre disponen de simuladores o materiales que “faciliten y permitan” al alumno de
asignaturas como Soporte Vital Avanzado o Cuidados Críticos alcanzar las competencias procedimentales y de
emisión de juicios clínicos que se requieren. Conocer el procedimiento, los conceptos básicos, el significado de
los parámetros y su relevancia clínica, es clave para la enfermera en el cuidado del paciente crítico.
Objetivos: Generar materiales didácticos que propicien el aprendizaje autónomo y la competencia práctica,
mediante el empleo de simuladores de procedimientos y técnicas de diagnóstico. Describir la metodología de
enseñanza-aprendizaje de la punción arterial y el diagnóstico gasométrico en clase teórico-práctica.

Palabras Clave: Gasometría arterial, equilibrio ácido-base, simulación de procedimientos enfermeros.

1 Introducción

La gasometría arterial consiste en la
obtención, mediante punción, de una muestra
sanguínea procedente de una arteria sin canalizar,
para valorar los niveles de oxígeno, dióxido de
carbono y el equilibrio ácido-base [1]. Aunque la
prueba contribuye al diagnóstico médico, es la
enfermera quien, muchas veces, realiza un primer
acercamiento a éste tras recibir los resultados [2].
Tras la evaluación inicial, el diagnóstico y el
tratamiento, el seguimiento y la vigilancia del
paciente son claves en la corrección de los
desequilibrios [3]. Conocer los conceptos básicos, el
significado de los parámetros implicados, su
relevancia y cuándo es necesario recurrir a la ayuda
médica, es clave en el cuidado del paciente crítico
[4], una cuestión extensible, a su vez, a los cuidados
intensivos en áreas pediátricas [5].

El aire inspirado es una mezcla gaseosa
compuesta por un 79% de nitrógeno, 21% de oxígeno
y, aproximadamente un 0,04% de dióxido de
carbono, junto a otros elementos. La presión parcial
de cada componente es el resultado de multiplicar su
concentración por la presión atmosférica; así, y para
el caso del oxígeno, PO2 = 0,21 x 760 mm Hg =
159,6 mmHg. Pero la concentración atmosférica
difiere de la concentración alveolar, de manera que,
la presión parcial de oxígeno alveolar (PAO2) ~109
mmHg, siendo ~ 40 mmHg para el CO2 [6]. Estos

parámetros son claves dado que, la difusión gaseosa
se realiza a través de la membrana alveolo capilar en
función de gradiente de presión y que, cada gas,
independientemente del resto, posee una capacidad
diferente de disolverse en un líquido. Para el caso de
la sangre, un 97% del oxígeno que pasa al torrente
sanguíneo se transporta unido a la hemoglobina
eritrocitaria [12-16 g/100 ml de sangre], de manera
que, si cada gramo de hemoglobina se une aprox. a
1,34 ml O2, los ml de O2 transportados por c/100 ml
de hemoglobina para una [O2 ~100%] = 15 x 1,34 x
1,00 = 20,1 ml O2 / 100 ml. El resto de O2, en torno
a un 3%, queda disuelto en el plasma; así, 100 ml de
sangre transportan 0,3 ml O2.

Figura 1. Test de Allen, posiciones de la mano.

El descenso de la hemoglobina, la saturación
de O2 (SaO2) y/o la presión parcial de oxígeno en
sangre arterial (PaO2), implica un déficit del
contenido total de O2 en sangre. Otro parámetro
implicado es el gasto cardiaco (GC), pues un
descenso de las cifras normales (~ 5 l/min) implicaría
caídas del volumen de O2 entregado (~1000 ml/

min). Pero es la curva de disociación de la
oxihemoglobina la que relaciona la SaO2 con las
cifras de PaO2, de manera que, una SaO2 ~ 50%
supone una PaO2 ~ 27 mmHg, mientras que cifras de
SaO2 ~ 98% hablan de PaO2 ~ 100%. Los cambios
de la curva están ligados a las cifras de pH sanguíneo,
PaCO2 y temperatura corporal; desplazamientos a la
derecha implican un descenso de la afinidad de la
hemoglobina por el O2 y aumento de la liberación
tisular, desplazamientos a la izquierda suponen
incremento de la capacidad de transporte y descenso
de la descarga en los tejidos.

Los fluidos corporales deben mantener un
equilibrio ácido-base para el correcto mantenimiento
de la función celular y la vida; así, y aunque sigue
siendo una cuestión sometida a estudio exhaustivo
[7], los valores normales de pH en la sangre arterial
oscilan entre 7,35-7,45, un rango que, si es rebasado,
el organismo trata de corregir mediante mecanismos
compensatorios. La acidosis es el resultado de una
mayor cantidad de ácido o menor de base alcalina en
sangre (pH < 7,35); la acidosis respiratoria se asocia a
una retención excesiva de ácido carbónico
(diagnosticándose por el aumento de la PaCO2), la
acidosis metabólica se produce por un exceso de
ácidos metabólicos o déficit de bases en los líquidos
corporales (se diagnostica por la disminución del
nivel de bicarbonato o el exceso de base). La
alcalosis es el resultado de una cantidad de ácido
menor de lo normal o mayor de base (pH > 7,45); la
alcalosis respiratoria ocurre por exceso de
eliminación de ácido carbónico (se diagnostica por el
descenso de la PaCO2), la alcalosis metabólica se
produce por un exceso de bases o un déficit de ácidos
en los líquidos corporales y puede ser diagnosticada
sobre la base del aumento del nivel de bicarbonato o
el exceso de base en el muestreo de gases en sangre
arterial [8]. El sistema respiratorio controla los
niveles de CO2, mientras que el sistema renal lo hace
con el HCO3-, si uno cambia en la dirección de
ácido, el otro lo hará en dirección de álcalis.

La gasometría arterial es una herramienta
esencial para los profesionales de la salud, al
informar sobre el intercambio gaseoso, el equilibrio
ácido-base y la situación de compensación [9]. Una
situación totalmente compensada es aquella en que el
pH muestra cifras normales, con valores del
componente respiratorio y metabólico fuera de sus
rangos normales y en direcciones opuestas. La
descompensación indica que uno de ambos sistemas
no ha podido compensar el cambio de pH; mientras
que la compensación parcial apunta a que el sistema
opuesto trata de compensar la situación sin
conseguirlo totalmente. Sus resultados han de

juzgarse en el marco de la clínica y las circunstancias
individuales de cada paciente.

2 Tema trabajado en el grupo docente

2.1 Objetivos.

2.1.1 Describir el procedimiento de obtención de
una muestra sanguínea, mediante punción
arterial, para su análisis gasométrico.

Identificar al paciente, comprobar la solicitud del
médico y preparar el material.
- Valorar los antecedentes: coagulopatías e ingesta de
anticoagulantes [10].
- Informar al paciente: del objetivo y utilidad de la
prueba, solicitando su consentimiento y colaboración.
Explicar lo doloroso de la técnica, la posición idónea
y la importancia de no mover la zona a puncionar.
- Elección de la arteria: elija, en función de las
circunstancias, la arteria a puncionar.
Arteria radial: de elección por estar situada sobre un
plano óseo, en zona segura, de fácil acceso y disponer
de circulación colateral. Previo a su punción, se
recomienda evaluar la circulación colateral de la
mano mediante el Test de Allen (Fig. 1).
Arteria humeral: situada en la fosa antecubital, en la
flexura del codo, se puede emplear en casos de
obtención de resultados (-) en el Test de Allen.
Arteria femoral: localizada en la ingle, línea medio
inguinal, a lo largo del ligamento inguinal, es la zona
de elección en casos de shock [11].
- Preparación del personal: lavado aséptico de manos,
uso de guantes (no estériles) [12].
- Preparación de la zona: colocar la extremidad recta
y apoyada en una superficie firme [13].
Arteria radial: brazo en extensión y supinación, mano
en dorsiflexión (30-60º). Arteria humeral: brazo en
supinación y extensión. Arteria femoral: pierna en
ligera flexión y abducción (30º) con rotación externa.
- Ponerse los guantes y palpar la arteria con los dedos
índice y medio de la mano no dominante, valorando
la calidad del pulso. Una vez localizado, aplicar
antiséptico a la zona de punción, frotando y dejando
que seque antes de realizar la punción.
- Valorar el empleo de anestésico [14]: infiltrar
anestésico local (Lidocaína 2%) en la zona de
punción usando jeringa y aguja subcutánea calibre
25G, esperar como mínimo unos 60 s para que haga
efecto.
- Inmovilizar la arteria con los dedos índice y medio
de la mano no dominante, ligeramente separados,
aflojando la presión sin quitarlos completamente.

- Sostener la jeringa de punción a modo de lapicero,
introduciendo la aguja con un ángulo de 30º (arteria
radial, humeral) o de 90º (arteria femoral). Si la
punción es correcta, la sangre desplaza el émbolo y
llena la jeringa desde el espacio intraarterial. Si la
jeringa no se llena, retirar la aguja hacia atrás,
localizar mejor el pulso y volver a intentarlo. Extraer
1-2 ml de sangre arterial, según las indicaciones del
laboratorio o analizador.

Figura 2. Punción de la arteria radial.

- Retirar aguja y jeringa aplicando gasas estériles,
haciendo hemostasia por presión directa y continua.
Cuando no sangre, colocar un apósito estéril en la
zona de punción.
- Manipulación: extraer posibles burbujas de aire de
la muestra mediante golpeo suave y purgado, retirar
la aguja y tapar la jeringa con el tapón plástico.
Etiquetarla con los datos del paciente y enviarla,
junto al formulario, lo antes posible al laboratorio.

2.1.2 Analizar e interpretar los resultados,
realizando una primera aproximación
diagnóstica.

Analizar los seis componentes básicos:
porcentaje de hemoglobina saturada con oxígeno
(SaO2), presión parcial de oxígeno (PaO2), acidez o
alcalinidad (pH), presión parcial de dióxido de
carbono (PaCO2), concentración de iones
bicarbonato (HCO3-) y exceso de bases (EB). Los
analizadores de gases pueden medir directamente el
pH, la PaO2 y la PaCO2 y, a partir de estas medidas,
calculan el resto de datos [15]. Frente a las prácticas
individuales, la mayoría de los estudios apuntan a la
necesidad de emplear un procedimiento sistemático
de interpretación de los datos [16]:
- PASO 1: examinar la relación entre PaO2 y SaO2
para informarnos sobre la oxigenación. Si el paciente
está hipoxémico, el bajo contenido de O2 en sangre
se reflejará en descensos de ambos parámetros.
Distinguir entre: hipoxemia leve (PaO2 entre 60-79

mmHg), hipoxemia moderada (PaO2 entre 40-59
mmHg) e hipoxemia grave (PaO2 < 40mmHg).
- PASO 2: examinar el equilibrio acido-base a través
del pH, determinando si indica acidosis o alcalosis.
Un pH normal oscila entre 7,35-7,45, siendo normal
ácido de 7,35-7,40 y normal básico de 7,41-7,45.
Cifras inferiores implican acidosis, y superiores
alcalosis; valores menores de 6,8 ó mayores de 7,8
pueden suponer la muerte del paciente.
- PASO 3: examinar la ventilación del paciente a
través PaCO2, un parámetro clave del origen
respiratorio de los trastornos ácido-base, al
correlacionarse inversamente con la velocidad de
ventilación alveolar. Si el pH y la PCO2 se mueven
en dirección opuesta, el problema base es
principalmente respiratorio [17]. Una PCO2 < 35
mmHg (con pH alto) apunta a alcalosis respiratoria;
una PCO2 > 45 mmHg (con pH bajo) indica acidosis
respiratoria [18].
- PASO 4: examinar el componente metabólico a
través del HCO3- , cuyos valores normales oscilan
entre 22-26 meq/L. El ión bicarbonato, regulado por
los riñones, se puede utilizar para distinguir el origen
de la alteración. Si las cifras normales estén alteradas
comprobar si el pH sigue la misma dirección, y si es
así, ese es el trastorno primario. Cuando las cifras de
ambos son bajas hablamos de acidosis metabólica, si
son altas, de alcalosis metabólica [19].
- PASO 5: evaluar una mezcla de las alteraciones, o
bien que uno de los desórdenes es corregido por el
otro. Si la PCO2 y el HCO3- se mueven en la misma
dirección, apunta a una patología dual, si no, a efecto
compensatorio. El EB, cuyo valor normal es 0 ± 2
mEq/L, indica la diferencia entre la cantidad total de
base tampón que el sujeto tiene y lo que debería
tener, alterándose sólo cuando el trastorno es
metabólico. En la acidosis metabólica el EB es bajo,
mientras que en la acidosis respiratoria se mantiene
en un rango normal.

Figura 3. Simulador para práctica de punción arterial y
obtención de muestra sanguínea.

3 Resultados y aplicaciones prácticas
realizadas

3.1 Obtención de muestra mediante punción
arterial.

 LABORATORIO: Laboratorio previamente
preparado con proyector y 4 estaciones de trabajo
totalmente equipadas (Ver punto 3, recursos).

GRUPOS: Dividir la clase de teórico-práctico (16
alumnos) en 4 grupos de 4 alumnos cada uno. Los
alumnos de c/ grupo dispondrán individualmente de
varios intentos de punción, de complejidad creciente:
4 (pulso fuerte/lleno), 3 (pulso normal), 2 (pulso
débil), y 1 (pulso filiforme), en un simulador de
arteria radial (Arterial Puncture Wrist. Circulation
Pump. Kioto Kagaku. Co…Ltd.)®.

PLANTEAMIENTO (10 min.): El profesor propone
el tema, presenta el procedimiento, la metodología, la
temporalización (1,5 horas) y el material. Los
alumnos, una vez repartidos en la estación de trabajo,
reconocen, manipulan y estudian el material de
punción y simulación.

PROCEDIMIENTO (50 min.): Con las cuatro
estaciones de trabajo funcionando simultáneamente,
cada alumno consume un total de 12 min aprox. para
la obtención de muestras. Comenzar por la posición 4
(pulso lleno) y, conforme se obtienen resultados
positivos, incrementar la complejidad modificando el
selector de intensidad de pulso hasta la posición 1
(pulso filiforme).

PROFESOR: atiende a cuestiones de todos los
grupos, según sea requerido.

3.2 Análisis e interpretación de resultados.

ESTACIÓN DE INTERPRETACIÓN: Previamente
preparada, dotada de un caso clínico acompañado de
2 gasometrías reales, para su estudio y aproximación
diagnóstica.

GRUPOS: Cada uno de los 4 grupos dispone de 2
casos diferentes, escogidos aleatoriamente, entre:
acidosis respiratoria (con/sin compensación.),
acidosis metabólica (con/sin compensación.),
alcalosis respiratoria (con/sin compensación.) y
alcalosis metabólica (con/sin compensación.).

PROCEDIMIENTO (20 min.): Estudio grupal de
cada caso, análisis y diagnóstico de la oxigenación,
ventilación y equilibrio ácido-base.

RESULTADOS (10 min): Cada representante de
grupo dispone de un par de minutos donde presenta
sus 2 casos y el diagnóstico al resto de la clase.

PROFESOR: atiende a cuestiones de los grupos,
resolviendo dudas.

3.3 Evaluación de la experiencia docente.

Evaluar cambios en el nivel, enfoque y
estilos de aprendizaje, derivados de la aplicación de
esta metodología.de aprendizaje

Para evaluar el grado y nivel de los enfoques
de aprendizaje que adopta el estudiante en su proceso
de estudio, así como los motivos y estrategias más
relevantes que integran dichos enfoques de
aprendizaje utilizamos el Cuestionario de Evaluación
de Procesos de Estudio y Aprendizaje para el
alumnado universitario (CEPEA) diseñado por
Alfonso Barca Lozano (1999) [20]. El cuestionario se
cumplimenta en una escala tipo Likert (1-5)
compuesto por 42 items que proporcionan la
obtención de puntuaciones para 6 subescalas: 3 de
Motivos (superficial, profunda y logro) y 3 de
Estrategias de aprendizaje (superficial, profundo y
logro) que implican las tareas de estudio y
aprendizaje en general.

El instrumento de diagnóstico del estilo
personal de aprendizaje utilizado en este trabajo fue
el Cuestionario Honey-Alonso de Estilos de
Aprendizaje (CHAEA) [21]. Este cuestionario
coincide con el inventario ya clásico de Kolb (1984)
al atender a dos dimensiones principales en el
proceso de aprendizaje: cómo percibimos la nueva
información y cómo procesamos lo que percibimos.
En función de la primera dimensión, el proceso de
aprendizaje se presenta como un continuum que
presenta el constructo “Activo” en un extremo y el
constructo “Teórico” por el otro. En el segundo caso
nos encontramos ante otro continuum en cuyos
extremos se encuentran las categorías “Pragmática”
y “Reflexiva”.

4 Conclusiones

Los datos definitivos, dado el importante

tamaño muestral preciso para obtener datos
significativos, están en fase recogida y análisis,
pendientes de publicación.

Referencias:

 [1] Bulecheck GM, Butcher HK, McKloskey J,

Clasificación de intervenciones de enfermería
(NIC). (5ª Ed.). Barcelona, Elsevier, 2009.

[2] Hatchett R. Interpreting arterial blood gas results.
British Journal of Cardiac Nursing; Vol. 2, Nº 1,
2007 pp. 20-3.

[3] Heitz U, Horne MM. Evaluación de enfermería
en pacientes de riesgo. En: Heitz U, Horne MM.
Fluidos, electrolitos y equilibrio ácido-base (5ª
Ed.). Madrid, Elsevier, 2006, pp. 31-9.

[4] Woodrow P. Arterial blood gas analysis. Nursing
Standard, Vol. 8, Nº 21, 2004, pp. 45-52.

[5] Lynch F. Arterial blood gas analysis: implications
for nursing. Paediatric nursing; Vol., 21, Nº 1,
2009, pp. 41-4.

[6] Berry BE, Pinard AE. Assessing tissue
oxygenation. Critical Care Nurse; Vol. 22, Nº 3,
2002, pp. 22-43.

[7] Berend K, (2011). Is the reference arterial pH
higher than usually acknowledged? American
Journal of Respiratory and Critical Care
Medicine; Vol. 183, Nº1, 2011, pp.140-142.

[8] Edwards SL. Pathophysiology of acid base
balance: the theory practice relationship.
Intensive and Critical Care Nursing; Vol. 24, Nº
1, 2008, pp. 28-40.

[9] Simpson H. Interpretation of arterial blood gases:
a clinical guide for nurses. British Journal of
Nursing; Vol. 13, Nº 9, 2004, pp. 522-8.

[10] Smith SF, Duel DJ, Martin BC. Tomas de
muestras en sangre arterial. En: Smith SF,
Duell DJ, Martin BC. Técnicas de enfermería
clínica. De las técnicas básicas a las avanzadas.
(Vol 1.) 7ª Edic. Madrid, Pearson, Prentice
Hall, 2009, pp. 698-9.

[11] Chocarro L, Venturini C. Punción arterial. En:
Chocarro L, Venturini C. Procedimientos y
cuidados en enfermería médico-quirúrgica.
Madrid, Elsevier, 2006, pp. 175-9.

[12] Sheily P, Dev MD, Hilmer MD, Ferri MD,
(2011). Arterial puncture for blood analysis.
New England Journal of Medicine, 364:e7.

[13] Bonalumi NM. Muestras analíticas. En:
Newberry L, Criddle LM (Dir.) Sheehy Manual
de urgencia de enfermería. Madrid, Elsevier,
2007.

[14] Aaron SD, Vandeheen KL, Naftel SA, Lewis
MJ, Rodger MA. Topical tetracaine prior to
arterial puncture: a randomized, placebo-
controlled clinical trial. Respiratory Medicine;
97, 2003, pp. 1195-9.

 [15] Fernández JM, Álvarez-Sala JL. Interpretación
de la gasometría arterial. Medicine; Vol.9, Nº
68, 2006, pp.4406-9.

[16] Diby M, Merlani P, Garnerin P, Ricou B.
Harmonization of practice among different
groups of caregivers: a guideline on arterial
blood gas utilization. Journal of nursing Care
Quality; Vol. 20, Nº 4, 2005, 327-34.

[17] Roman M, Thimothee S, Vidal JE. Arterial
blood Gases. Medsurg Nursing; Vol.17, Nº 4,
2009, pp. 268-269.

[18] Pagana AD, Pagana TJ. Mosby´s manual of
diagnostic and laboratory test (3º Ed.). St.
Louis, Mosby, 2006.

[19] Ruhol L, (2006). Arterial blood gases:
analysis and nursing responses. Medsurg
Nursing; Vol.15, Nº 6, 2006, pp. 343-51.

[20] Barca Lozano, A. CEPEA. Cuestionario de
Evaluación de Procesos de Estudio y
Aprendizaje para el alumnado universitario.
Manual, A Coruña, Publicaciones de la Revista
Galego-Portuguesa de Psicoloxia e Educación,
1999.

[21] Alonso CM, Gallego DJ, Honey P. Los estilos
de aprendizaje: Qué son. Cómo
diagnosticarlos. Cómo mejorar el propio
estilo de aprendizaje. Bilbao, Editorial
Mensajero, 1994.

Aplicación y resultados del material didáctico para el autoaprendizaje de
las prácticas de Química dentro del marco del EEES mediante la

utilización de herramientas informáticas

MONTSERRAT ANDÚJAR SÁNCHEZ, ANA CÁMARA ARTIGAS, EMILIA ORTIZ
SALMERÓN, Mª DEL MAR SOCÍAS VICIANA, Mª DOLORES UREÑA AMATE

Diseño y elaboración de material didáctico para el autoaprendizaje de las prácticas de Química dentro
del marco del EEES mediante la utilización de herramientas informáticas

mandujar@ual.es http//www.ual.es/grupodocente/quimpract

Resumen: - En el transcurso del primer año del Proyecto Docente con carácter bienal, se desarrolló una
plataforma vía web de apoyo a la enseñanza de las clases prácticas de laboratorio. La herramienta elegida para
tal fin fue una Página Web, cuyo acceso puede realizarse desde cualquier ordenador escribiendo la dirección
http//www.ual.es/grupodocente/quimpract. Durante este segundo año se ha llevado a cabo la aplicación de esta
herramienta informática por parte del alumno en diferentes asignaturas de titulaciones de Ciencias. La valoración
obtenida durante este periodo ha resultado muy satisfactoria ya que la gran mayoría de los estudiantes que
visitaron la página web consiguieron los objetivos planteados de aprendizaje y manifestaron su satisfacción a
través de una encuesta elaborada para evaluar los resultados.

Palabras Clave: - autoaprendizaje, página web, laboratorio, Ciencias Experimentales

1 Introducción

El establecimiento del Sistema Europeo de

Créditos ECTS [1] y la nueva estructura de los
estudios oficiales de grado y postgrado [2] obligan a
la realización de cambios profundos e innovadores en
los modelos docentes establecidos hasta este
momento. El problema se complica un poco más en el
caso concreto de la rama de Ciencias Experimentales
donde resulta muy complicado poder tener una
atención personalizada por parte del profesor al
alumno debido a que los grupos de prácticas pueden
llegar a tener hasta 20 alumnos en los segundos ciclos
de las Licenciaturas que se encuentran aún vigentes y
15 en los nuevos cursos de Grado. Este número de
alumnos resulta excesivo en las sesiones de prácticas,
sobre todo si se trabaja con alumnos que entran por
primera vez en un laboratorio de Química, dada la
peligrosidad de las sustancias con las que se trabaja.

Por todo ello, en la Universidad de Almería

se han planteado nuevos métodos de aprendizaje
incluyendo la utilización de nuevas tecnologías
aplicadas al aprendizaje virtual o semipresencial, ya
que en las nuevas titulaciones el aprendizaje
autónomo por parte del alumno adquiere una
relevancia mucho mayor de lo que era hasta ahora, y
resulta de gran importancia que el alumno tenga a su
disposición una serie de herramientas que le ayuden
en la tarea del autoaprendizaje. Estas metodologías

más activas permitirán que el alumno adquiera un
aprendizaje más duradero [3].

El principal objetivo que se pretende con este

trabajo es que los alumnos que vayan a entrar en un
laboratorio de Química lo hagan con unos
conocimientos previos suficientes para la buena
elaboración y desarrollo de las prácticas,
disminuyendo así posibles riesgos innecesarios y
favoreciendo la adquisición de los conocimientos más
relevantes. Para todo ello utilizaremos como
plataforma la página web desarrollada [4] accesible en
la dirección http//www.ual.es/grupodocente/quimpract

2 Tema trabajado en el grupo docente

2.1 Aplicación de la herramienta informática

Una vez elaborada la página web, se explica a
los alumnos cómo acceder a ella y cómo hacer uso de
las herramientas que tienen a su disposición en la
misma. La consulta de esta página permite que los
alumnos se familiaricen con el material de prácticas
antes de entrar al laboratorio de forma presencial.
Una vez que los alumnos han hecho uso de esta
herramienta informática se valoraron los resultados
de su aplicación mediante una encuesta a los
estudiantes. La encuesta se realizó a un total de 52
alumnos de las titulaciones de Grado en Química,
Grado en Ambientales, Licenciatura de Química e

Ingeniería de materiales distribuidos de la forma que
se muestra en la Figura 1.

Figura 1. Distribución de alumnos participantes
en el uso de la Web de prácticas diseñada.

2.2 Elaboración de la encuesta Figura 2. Encuesta realizada a los alumnos

para la valoración de la página web.
La encuesta elaborada se muestra en la

Figura 2. En ella se incluyen diferentes aspectos
de la página web que el alumno deberá evaluar.
Así, las preguntas de la 1 a 4 hacen referencia a
la posibilidad de utilizar un ordenador con
conexión a internet y poder con ello evaluar la
accesibilidad al material elaborado en este
trabajo por parte del alumnado. Las preguntas 5 a
7 van dirigidas valorar la facilidad de trabajar
con la página web diseñada así el diseño de la
misma. Con las últimas preguntas se pretende
valorar la utilidad de todo el material puesto a
disposición del alumno a la hora de llevar a cabo
las prácticas en el laboratorio.

El estudiante debe marcar su grado de
satisfacción en cada una de las cuestiones, con
valores entre 1 (muy mala) y 5 (muy buena) y
NV (no valorable).

3 Resultados y aplicaciones prácticas

Los resultados obtenidos una vez analizadas
todas las encuestas nos permiten concluir por un lado,
que la gran mayoría de los estudiantes que visitaron
la página web consiguieron los objetivos planteados
y, por otro, que la valoración obtenida durante este
periodo ha resultado muy satisfactoria.

Del análisis de las preguntas referentes a la

accesibilidad a la página web diseñada,
disponibilidad de ordenador y acceso a internet nos
permitieron concluir que la gran mayoría de los
alumnos(más del 95%) dispone de estos medios, lo
que hace de nuestro trabajo una herramienta muy útil
dado que es fácilmente accesible. En relación con las
respuestas obtenidas cuando se les preguntó el tipo de
navegador que utilizan la Figura 3 muestra como el
Google Chrome es, con diferencia, el más empleado
por los alumnos.

Las respuestas dadas a las cuestiones

planteadas sobre la utilidad de la página web para la
posterior realización de prácticas de laboratorio,
mostraron que más del 70% de los alumnos las
habían evaluado por encima de 4.

Por último, hay que señalar que la inclusión

de una nueva sección dedicada al estudio de
Formulación Química en la página web ha sido
todo un éxito, tanto para alumnos de los primeros
cursos como para los alumnos de cursos superiores,
ya que se han encontrado con unos apuntes bien
estructurados y muy claros. Esto ha facilitado el
aprendizaje de esta parte tan imprescindible y básica
de la química.

4 Conclusiones

Como conclusión final podemos afirmar que

la gran mayoría de los estudiantes que visitaron la
página consiguieron los objetivos planteados relativos
a facilitar el buen desarrollo de las clases prácticas en
el laboratorio. El grado de satisfacción mostrado
mediante la realización de una encuesta a los alumnos
ha permitido comprobar como más del 70% de los
mismos han valorado “positivamente” (por encima de
4 puntos) el uso de la plataforma diseñada.

AGRADECIMIENTOS:

Nos gustaría agradecer a nuestros estudiantes
su paciencia y entusiasmo al participar en nuestro
Proyecto Docente. El presente trabajo ha sido
financiado a través del Comisionado para el Espacio
Europeo de Educación Superior de la Universidad de
Almería que nos concedió el Proyecto Docente
titulado “Diseño y elaboración de material didáctico
para el autoaprendizaje de las prácticas de química
dentro del marco del EEES mediante la utilización de
herramientas informáticas” con referencia 10-12-2-
008 dentro de la convocatoria bienal de grupos
docentes en la Universidad de Almería (cursos
2010/2011-2011/2012) .

Referencias:

[1] BOE 18 de Septiembre de 2003
[2] REAL DECRETO 56/2005 de 21 de Enero
 [3] De Miguel, M (2006), Metodologías de
Enseñanza y Aprendizaje para el desarrollo de
competencias, Madrid. Alianza Editorial.

Figura 2. Resultados de la encuesta sobre el tipo
de navegado utilizado por los alumnos

 [4] Montserrat Andújar Sánchez, Emilia Ortiz
Salmerón, Ana Cámara Artigas, Maria Dolores Ureña
Amate, Maria Del Mar Socías Viciana, Diseño y
elaboración de una página web para el autoaprendizaje
de las prácticas de Química dentro del marco del
EEES. V Memoria de actividades de Innovación
docente y coordinación en la Universidad de Almería/
2011. Servicio de publicaciones de la Universidad de
Almería (ISBN 978-84-695-0062-0)

RECURSOS TIC PARA EL BILINGÜISMO EN LAS TITULACIONES
DE INFORMÁTICA: 2ª FASE

PILAR M. ORTIGOSA, ESTER M. GARZÓN, LEOCADIO G. CASADO, VICENTE G. RUIZ, JOSÉ
ROMÁN BILBAO, JAVIER ROCA, JOSÉ ANTONIO MARTÍNEZ, JUANA L. REDONDO, JUAN

F. SANJUAN, SAGRARIO SALABERRI
ortigosa@ual.es

Resumen: - En este trabajo presentamos las actividades realizadas durante el segundo año del grupo de
innovación, dedicado al diseño de herramientas TICs para facilitar el aprendizaje de materias bilingües en el
ámbito de la informática. Se indican los materiales TICs que se han diseñado así como los resultados obtenidos.

Palabras Clave: - Bilingüismo, Competencias, Herramientas TICs, Plurilingüismo.

1 Introducción

 La adaptación de las titulaciones al paradigma
educativo definido en el Espacio Europeo de
Educación Superior implica la reestructuración de la
actual metodología educativa aplicada en el ámbito
universitario. Algunos de los objetivos del EEES son
promover la movilidad de los estudiantes y de los
profesores universitarios, el reconocimiento académico
y la integración profesional de los titulados en el
mercado laboral. Dada la importancia del conocimiento
de lenguas extranjeras en la formación profesional
actual, esta habilidad se configura en el EEES como
una competencia transversal de las titulaciones
universitarias que deben adquirir los estudiantes en la
mayoría de las universidades europeas. El EEES
manifiesta que el dominio de tres idiomas comunitarios
es un objetivo prioritario, y sugiere la enseñanza de
materias curriculares en una lengua extranjera como
vía para contribuir al logro de este objetivo, que es el
plurilingüismo.

De este modo, hay que introducir una nueva
metodología para poder impartir docencia universitaria
en lengua extranjera. Una enseñanza relativamente
nueva en el contexto español pero con amplia
experiencia en el contexto EEES , con un desarrollo
incipiente en el contexto universitario español (Plan de
Fomento del Plurilingüismo de la Universidad de
Almería; [1]), y no tan nueva en nuestro país en otros
niveles educativos ([2], [3], [4]).

Las razones fundamentales que sustentan el porqué de
medidas educativas de este tipo se resumen en:
• La adopción de políticas educativas y
regulaciones que emanan de organismos e instituciones
de carácter supra-nacional.
• La posibilidad de atraer a alumnado nacional e
internacional.

• El posicionamiento de la UAL dentro de un
contexto nacional e internacional.
• Se consigue que el perfil de la UAL sea más
atractivo y, por tanto, más valorado en un contexto
globalizado.
• La apertura de nuevas oportunidades para el
alumnado en el mercado profesional. Se concibe como
una medida de gran importancia para mejorar el nivel
de empleabilidad de los futuros egresados.
• Se trata de un proyecto educativo que se utiliza
como parámetro e indicador de relevancia para
determinar la financiación a las universidades.
• El desarrollo de colaboraciones de carácter
educativo, pero también económico y cultural con otros
países a través de la firma de acuerdos específicos
entre los gobiernos.
• La creación de futuras redes colaborativas en
el campo académico, profesional y de investigación
entre universidades, y mejora de las ya existentes.
• El desarrollo entre el alumnado y el
profesorado participante de una amalgama de
competencias de carácter internacional e intercultural.

La expresión Aprendizaje Integrado de Conocimientos
Curriculares y Lengua Extranjera (AICLE) hace
referencia a la enseñanza de cualquier materia
(exceptuando las de lenguas) que utiliza como lengua
vehicular una lengua extranjera o segunda lengua (L2).
AICLE propone un equilibrio entre el aprendizaje del
contenido y el del idioma. Los contenidos no
lingüísticos se desarrollan a través de la L2 y, a su vez,
la L2 se desarrolla a través del contenido de la materia.
Algunos de los beneficios del AICLE son:

1. la mejora de la motivación, al incremento en el
conocimiento de la terminología específica, al
reforzamiento de la competencia comunicativa
intercultural, al aprendizaje centrado en el significado y
la comunicación, al fomento de la interacción profesor-
alumno y alumno-alumno y, como resultado de todo

ello, a la mejora de la competencia lingüística general
de una segunda lengua ([5]).
2. En lo que concierne a la educación superior
podemos encontrar tomas de contacto, aplicaciones y
experiencias que certifican la idoneidad y efectividad
de este tipo de enfoque metodológico ([6], [7], [8], [9],
[10], [11], [12], [13]).

Las nuevas tecnologías de la información y
comunicación se pueden utilizar como una herramienta
para alcanzar las competencias de las distintas
asignaturas. Así, por ejemplo, se pueden utilizar las
TICs:
- En el uso del portafolio europeo de las lenguas, en el
que el alumno deja evidencias de su aprendizaje y le
sirve como herramienta de autoevaluación
- Diseño de materiales multimedia en idiomas
diferentes, como pueden ser videotutoriales,
grabaciones de clases, etc.
- El diseño de una wiki común para el conjunto de las
asignaturas implicadas.
- Definiciones de glosarios de términos específicos en
diferentes idiomas.
- Diseño de PostCads.
- Diseño de diferentes WebQuest que guíen de forma
interactiva al estudiante a través de la web.

2 Tema trabajado en el grupo docente

 En la titulación de Master Oficial en Técnicas
Informáticas Avanzadas (TIA), 51 de los 109 créditos
ECTS optativos ofertados se imparten en bilingüe. La
mayoría de las asignaturas comenzaron con este plan el
curso pasado y este año se han añadido algunas más.

 El grupo docente imparte clases bilingües dentro de
la titulación del master TIA, a excepción de la Dra.
Sagrario Salaberri, profesora del área de filología
inglesa, vicerrectora de internacionalización y
cooperación al desarrollo, y editora de libros docentes
para el aprendizaje de la lengua inglesa.

Este grupo docente centra toda su actividad en el
desarrollo de material TIC y actividades para
asignaturas bilingües del master TIA. Sin embargo, es
importante destacar que en el curso académico 2011-
2012 el master TIA no se ha podido impartir debido a
que la Junta de Andalucía decidió no ofertarlo por
haber un número insuficiente de alumnos matriculados
durante la primera fase de matrícula. Esto ha implicado
una reestructuración de las tareas y herramientas a
desarrollar ya que la mayoría de lo realizado en el
primer año no se podía aplicar por no poder impartir
las asignaturas relacionadas.

Por consiguiente, los miembros del grupo de
innovación docente han realizado un gran esfuerzo en
intentar buscar otras asignaturas a las que fuera posible
asignar alguna enseñanza plurilingüe sin estar dentro
del plan de fomento del Plurilingüismo de la UAL.

Esta tarea ha resultado ser bastante compleja ya que no
siempre el alumnado estaba dispuesto a recibir ningún
tipo de enseñanza en otro idioma. Y este hecho ha
limitado el uso de determinadas herramientas previstas
durante este curso académico.

Así por ejemplo, no ha sido posible ofrecer de forma
generalizada la herramienta E-Pel (Portafolio de las
Lenguas) a todos los alumnos ni se ha podido realizar
un seguimiento ya que ninguna de las asignaturas sobre
las que se ha tenido que realizar el estudio estaba
oficialmente en el plan de fomento del Plurilingüismo.

Una de las actividades docentes más interesantes para
la consecución de los objetivos planteados en este
proyecto se trataba del uso de herramientas
informáticas que permitan la exposición (por parte del
profesorado) y el aprendizaje (por parte del alumnado)
de las asignaturas del master TIA de forma
colaborativa, consiguiéndose un marco de trabajo
donde predomine la discusión, la libertad para
presentar ideas y la creatividad.

El no poder dar docencia en dicho master ha eliminado
la capacidad integradora de cada una de las
herramientas desarrolladas.

3 Resultados y aplicaciones prácticas
realizadas

Entre dichas herramientas informáticas una de las más
significativas, tanto por su extendida utilización (en la
Wikipedia) como por sus prestaciones es, sin duda, la
plataforma MediaWiki.

MediaWiki es un complejo sistema software,
originalmente desarrollado para la Wikipedia, que
permite desarrollar páginas Web (Wikis) de forma
remota y cooperativa. El contenido de dichas páginas
puede ser muy rico, pudiendo contener texto escrito
(incluso científicos), plugins/aplicaciones y recursos
multimedia audiovisuales (imágenes, audio y vídeo).
Aparte de esta facultad, la otra característica
fundamental a resaltar de MediaWiki es su alta
escalabilidad (que permite interaccionar a un número
muy alto de usuarios) y capacidad para diseñar y
mantener sitios Web muy sofisticados.

En el primer año de desarrollo de este proyecto docente
se analizaron y evaluaron las propiedades
anteriormente mencionadas para MediaWiki, y se
implementó, a modo de ejemplo, una Wiki que tenía
como propósito el servir de nexo para todas las demás
Wikis que se deberían crear durante este segundo año,
cada una específica de una asignatura diferente del
máster. Dichas Wikis contendrán aquellos contenidos
que tanto el/los profesores como los estudiantes de la
asignatura decidan.

Finalmente no se ha podido desarrollar esta wiki
común, aunque sí que se ha desarrollado una específica
para la asignatura de Redes de Computadores de tercer
curso de Ingeniería Técnica en Informática de
Sistemas. En esta Wiki los alumnos ha realizado
considerables aportaciones en inglés sobre conceptos
relacionados con las redes.

En cuanto al diseño de webquest, se ha diseñado un
webquest para la asignatura de “Metodologías de
Compresión, Restauración y Reconstrucción de
Imagen” (http://zunal.com/webquest.php?w=157592),
aunque no ha podido ser utilizado por los alumnos por
no poder impartirse la asignatura. Está previsto que se
pueda utilizar en el próximo curso académico dentro
del master “Informática Avanzada e Industrial” que se
acaba de implantar.

Se han realizado búsquedas de videotutoriales
interesantes para las asignaturas para poder ofrecerlos
como material complementario y con el que se pueden
realizar actividades de comprensión, reconocimiento de
palabras clave, etc.

Se han adquirido las herramientas software Adobe
Captivate y Adobe Presenter para la elaboración de
videotutoriales y podcasts con las transparencias que se
muestran en clase. Principalmente se han elaborado
para la asignatura de “Optimización y Simulación de
Procesos Industriales” correspondientes al master en
Informática Industrial. Se han elaborado algunos
cuestionarios y tests donde se tengan en cuenta las
estructuras de documentos científicos tales como
reordenamiento de párrafos para que siga una
estructura científica. Sin embargo, no se han podido
mostrar a los alumnos al no tratarse de una asignatura
del plan de fomento del Plurilingüismo.

Se han utilizado las herramientas de búsqueda
bibliográfica más comunes en Internet: Portal ACM,
IEEExplore y Google Académico. Estas herramientas
permiten al alumno buscar contenidos relativos a la
materia mediante el uso de palabras clave. Estas
palabras clave están en inglés. Los alumnos deben

entender los resúmenes de los artículos en inglés,
realizando la traducción de los términos específicos de
la materia para poder dar como resultado los artículos
más novedosos y actuales. Se intenta que el alumno
adquiera las competencias de:

• Comprensión de Inglés escrito
• Habilidad para la búsqueda de bibliografía.

Durante el primer año se diseñó una plantilla de
“Unidad Didáctica” (DU Template), que se ha
completado para cada una de las actividades que se
vayan a desarrollar. En la Fig. 1 se muestra un ejemplo
de plantilla para una actividad de “Glosario de
términos”:

DU TEMPLATE
TITLE Glosary

SCHOOL/COLLEGE: Escuela Superior de Ingeniería
DEPARTMENT: Computer Architecture and Electronics
TEACHERS: Gracia Ester Martín Garzón
STUDENTS (CEFRL):
SUBJECT: Computing on High Performance Systems
CROSS CURRICULAR TOPICS:
GENERAL

OBJECTIVES
:

1) Nowadays computers are based on
multi-core architecture; therefore, to
exploit efficiently the current computers,
it is imperative to develop parallel
applications. The performance
improvement of current computers is
based on the degree of parallelism of
software that is run. So, to develop this
software is imperative to implement
some sort of parallel programming
model. The main goal of this course is
the study of computational techniques to
develop efficient solutions to many
problems of science and engineering,
which require processing large amounts
of data, usually numeric data. These
techniques help to develop portable
applications that effectively exploit the
wide range of computing platforms
available, such as the different types of
processors with one or more cores
(multicore), shared memory multi-
processors, distributed memory cluster
computing, GPU computing and so on.

In order to develop this main objective,
the following specific objectives are
proposed:
1) Characterization of problems that can
be solved by parallel computers or high
performance platforms.
2) Using multi-or distributed computing
systems for solving numerical problems
3) Analysis of possible causes of

penalties performance and possible
approaches to reduce or eliminate them.
4) Analysis, implementation and
evaluation of software commonly used
for solving matrix problems with
multiprocessors

SPECIFIC OBJECTIVES:

1. Use the specific vocabulary related to the High
Performance Computing field.

CONTENTS:
BLOCK 1
1. General Background.
2. Parallel Computers Classification.
3. Parallel Programming Models.

3.1. Programming Models for Distributed Memory
architectures: MPI.

3.2. Examples of MPI codes.
3.3. Programming Models for shared memory

architectures: PThreads and OpenMP.
3.4. Examples of PThreads and OpenMP codes.
3.5. Programming Models for Accelerators: CUDA
3.6. Examples of CUDA kernels.

BLOCK 2
4. Matrix Computation

4.1. Basic Linear Algebra Subprograms (BLAS)
4.2. Parallel matrix computation (PBLAS)
4.3. Software for matrix computation

4.3.1. Hierarchy of routines for high
performance architectures

4.4. Solving Linear Equations Systems
4.5. Structured Matrices
4.6. Sparse Matrices

ACTIVITIES:

This activity is developed after the study of Block
1 and it is based on listening resources.

Activity Scheme:

• Pre-listening: Identify the key works related

to the High Performance Computing
• Listening: Identify new specific terms
• Post-listening: Define the key words and

design a Glossary related to the High
Performance Computing

Activity Result:
Glosary at WebCT Plaform
EVALUATION:
CRITERIA:
60% Contents
40% Writing

TOOLS:
The evaluation of every glossary is carried out by the

students and the teacher.
The assessment is obtained by means of a specific
rubric supplied by the teacher.

RESOURCES:

• Multicore programming
http://www.youtube.com/watch?v=vhIwuNJzVG4
• The future of parallel programming
http://www.youtube.com/watch?v=b-
2GA2SJbdE&feature=related
• MPI job
http://www.youtube.com/watch?v=-
CE0BLW2e8Q
• GPU computing
http://www.youtube.com/watch?v=YEflqFvirGI

BIBLIOGRAPHY:

1. Sourcebook of parallel computing, J.
Dongarra, I. Foster, et al. Anshul Gupta,
George Karypis, Vipin Kumar, Edit. Morgan
Kafmann Publishers, 2003

2. Designing and Building Parallel

Programming. Ian Foster. Addison-Wesley.
primera edición 1995. Edición on-line
http://www-unix.mcs.anl.gov/dbpp/

3. Parallel Programming in C with MPI and

OpenMP. Michael J. Quinn. McGraw-Hill.
2004

4. Parallel Processing for Scientific Computing.

Editors: M. A. Heroux, P. Raghavan, and H.
D. Simon. SIAM 2006

5. Parallel Scientific Computation. R. H.

Bisseling. Oxford University Press. 2004

Figura 1. Ejemplo de Plantila de Unidad Didáctica

3.1 Valoración de los resultados obtenidos

Es destacable el hecho de que las herramientas
desarrolladas no se hayan podido aplicar a las
asignaturas inicialmente asignadas y que estaban
dentro del plan de fomento del Plurilingüismo, por lo
que los resultados no han sido todo lo exitosos que
hubiéramos deseado. Aún así se han realizado
encuestas para el profesorado y para el alumnado cuyos
resultados se incluyen en esta memoria.

Como resultado de las actividades y herramientas
desarrolladas se han publicado dos artículos ([14],

http://www.youtube.com/watch?v=vhIwuNJzVG4
http://www.youtube.com/watch?v=vhIwuNJzVG4
http://www.youtube.com/watch?v=vhIwuNJzVG4
http://www.youtube.com/watch?v=b-2GA2SJbdE&feature=related
http://www.youtube.com/watch?v=b-2GA2SJbdE&feature=related
http://www.youtube.com/watch?v=b-2GA2SJbdE&feature=related
http://www.youtube.com/watch?v=-CE0BLW2e8Q
http://www.youtube.com/watch?v=YEflqFvirGI
http://www-unix.mcs.anl.gov/dbpp/

[15]) en congresos internacionales y se han sometido
dos artículos a dos revistas relacionadas con la
educación, si bien todavía no se ha recibido respuesta
de éstas últimas.

Con respecto al uso de la Wiki desarrollada en la
asignatura de Redes de Computadores se ha apreciado
que los alumnos se han ejercitado tanto en el writing
como en la práctica de la redacción pura y el
planteamiento de ideas originales.

En cuanto al uso del glosario, los alumnos han
valorado positivamente su existencia en los dos
idiomas ya que la asignatura de Redes de
Computadores tiene mucho vocabulario específico que
es más conocido en el idioma inglés que en español, lo
que ha favorecido la comprensión de conceptos que se
han encontrado en textos escritos en inglés.

El uso de los Webquest se ha mostrado de gran utilidad
a la hora de la adquisición de nuevos conocimientos
por parte del alumno. La interacción que estos métodos
tienen sin duda un impacto positivo en la calidad del
aprendizaje, propiciando un papel proactivo del
alumno. Se ha detectado, sin embargo, que si bien la
elaboración de los contenidos de los Webquest es una
tarea ardua pero de sencillo cumplimiento, la
elaboración de los métodos de evaluación es un aspecto
mucho más delicado. Como siempre, diseñar un
procedimiento de evaluación que refleje una correcta
valoración del cumplimiento de los objetivos marcados
es una tarea para nada trivial. Por lo tanto,
recomendamos un especial cuidado en esta etapa de la
elaboración de Webquest y un proceso continuo de
refinamiento de la etapa de evaluación.

El diseño de videotutoriales y podcast no resulta
complejo tecnológicamente pero sí lingüísticamente
para ofrecer una pronunciación adecuada. De las
experiencias del uso de video-tutoriales existentes en la
web, según las valoraciones de los alumnos, éstos han
adquirido un mejor conocimiento de la nomenclatura
usada en las materias de estas asignaturas y han
adquirido una mejor comprensión oral y escrita en
inglés.

A continuación se muestran los resultados de las
encuestas de satisfacción del alumnado y del
profesorado. Es importante destacar que los alumnos
no estaban inscritos en asignaturas con la modalidad
plurilingüe.

Encuesta de satisfacción para el alumnado

3. Nivel acreditado de inglés.
 a. Ninguno 86,1%
 b. B1 11,3%
 c. B2 0,0%
 d. A2 2,6%

4. ¿Se siente cómodo/a al recibir docencia en inglés

a. Sí, muy cómodo/a 14,8%
b. Sí, suficientemente cómodo/a 31,3%
c. No, pero estoy progresando 35,6%
d. No, estoy inseguro/a 18,3%

5. ¿Qué porcentaje de tiempo utiliza Vd. el inglés
en clase?

a. El 20% 79,1%
b. El40% 10,4%
c. El 50% 0,9%
d. El 75% 4,3%
e. El 100% 0,0%

6. ¿Se siente satisfecho/a de los resultados
 de aprendizaje que ha conseguido en las
clases impartidas utilizando el inglés?.

 Calificar del 1 al 5. 2,7%

7. En el caso de que no se encuentre
satisfecho con los resultados de aprendizaje obtenido
¿cuáles son las razones a las que
atribuye este hecho?

a. Su nivel de inglés de inglés. 54,8%
b. El nivel de inglés de la clase en
 general. 8,7%
c. El nivel de inglés del profesor. 2,6%
d. La complejidad conceptual de
los contenidos de la asignatura. 13,9%

8. ¿Cuál es su opinión sobre la utilidad de
 las técnicas de aprendizaje cooperativo en
el aula cuando se imparte la asignatura en
inglés?

a. Muy beneficiosas. 20,0%
b. Facilitan bastante la comprensión. 26,9%
c. Irrelevante. 31,3%
d. No conozco las técnicas de
aprendizaje cooperativo. 18,3%

9. ¿Cuál es su opinión sobre la utilidad de la utiliza

de las TICs cuando se imparte la asignatura en ing
a. Muy beneficiosas. 18,3%
b. Facilitan bastante la comprensión. 32,2%
c. Irrelevante. 19,1%
d. Dificultan el aprendizaje. 17,4%

10. ¿Qué elementos de los que se mencionan
cree necesarios para que la enseñanza en
inglés sea efectiva?:

a. La utilización de una metodología
específica 25,2%
b. El uso de técnicas de evaluación
en inglés 5,2%
c. Utilización de recursos y materiales
adecuados 60,9%
d. Otros (especificar): 4,4%

11. En su opinión, aparte de la docencia presencial

otro tipo de actividad docente podría llevar a cabo
utilizando el inglés?:

a. Tutorías 20,9%
b. Prácticas 40,0%
c. Ensayos y proyectos 18,3%
d. Manuales de referencia 27,8%
e. Otros (especificar): 5,2%

12. ¿Qué tipo de acciones adicionales cree
que se deberían poner en marcha para apoyar
 al alumnado? :

a. Cursos específicos de idiomas por
áreas de conocimiento 63,48%
b. Ayudas para el acceso a recursos
educativos 17,39%
c. Favorecer la movilidad internacional
 40,87%
d. Otras (especificar): 1,74%

Figura 2. Encuesta de satisfacción para el alumnado

Adicionalmente se ha elaborado una encuesta de
satisfacción del profesorado, y cuya estructura se
muestra en la Fig. 3.

Encuesta de satisfacción para el
profesorado

6. ¿Se siente cómodo/a con su nivel de inglés
para impartir un área no lingüística?

a. Sí, muy cómodo/a 22,2%
b. Sí, suficientemente cómodo/a 44,4%
c. No, pero estoy progresando 33,3%
d. No, estoy inseguro/a 0,0%

7. Indique el número de horas a la semana de
 la/s asignagura/s implicada/s y el porcentaje
por hora planificado para la transmisión de
conocimiento en inglés.

8. ¿Qué porcentaje del tiempo planificado
 habla a sus alumnos en inglés?

a. El 20% 44,4%
b. El 40% 11,1%
c. El 50% 0,0%
d. El 75% 22,2%
e. El 100% 22,2%

9. ¿Se siente satisfecho/a de los resultados de
aprendizaje que consigue con su alumnado? Calif

del 1 al 5. 4,1

10. ¿En qué medida considera que consigue su
 alumnado alcanzar los objetivos específicos
del área/materia que imparte en inglés?

a. Consigo los objetivos en más de un
70% 75,0%
b. Tengo que recortar los objetivos en
al menos un 50% 0,0%
c. No consigo alcanzar los objetivos
por encima del 40 % 25,0%

11. ¿Qué razones daría en el caso de “No
consigo alcanzar los objetivos por encima del
 40 %”?

a. Su nivel de L2 necesita mejorar
 14,3%
b. El nivel de L2 de sus alumnos
necesita mejorar 28,5%
c. Está su trabajo más centrado en el
desarrollo lingüístico que en el aprendizaje de
contenidos de la asignatura. 0,0%

12. Marque los materiales que utiliza más habitual

a. Libros de texto 33,3%
b. Libro de actividades (Workbook)
 11,1%
c. Material digital 88,9%
d. Materiales de laboratorio 22,2%
e. Flash cards 0,0%
f. Carteles 0,0%
g. Materiales audiovisuales 88,9%
h. Materiales de audio 22,2%
i. Otros (especificar) 33,3%

MediaWiki, videotutoriales (you-tube),
prácticas y encuestas
13. ¿Utiliza técnicas de aprendizaje
cooperativo?

a. Sí, muy habitualmente 55,5%
b. Sí, de vez en cuando 44,5%
c. No 0,0%

14. ¿Trabaja el Aprendizaje Basado en
Proyectos? (PBL)

a. Sí, es mi base de trabajo en el
aula 22,2%
b. Mis alumnos hacen proyectos pero

además utilizo libros de texto y otras
formas de aprendizaje 33,3%
c. Mis alumnos no hacen proyectos
significativos 44,4%

15. Cuando evalúa los contenidos impartidos
en inglés:

a. ¿Le da más importancia al aprendizaje de l
contenidos? 88,9%

b. ¿Le da más importancia al
desarrollo lingüístico? 0,0%
c. ¿Le da igual importancia al desarrollo lingü

y al aprendizaje de
contenidos? 0,0%

16. ¿Qué métodos de evaluación emplea?
 Señale los que utilice y marca su nivel de importa
del 1 al 5:

a. Tests escritos 44,4%
b. Exámenes escritos 11,1%
c. Tests orales 0,0%
d. Exámenes orales 0,0%
e. Revisión de las tareas (cuadernos),
 o libros de actividades 44,4%
f. Tablas de observación 0,0%
g. Tablas de criterios (Estándares,
“rubrics”) 11,1%
h. Entrevistas 0,0%
i. Presentaciones orales 22,2%
j. Ensayos o trabajos de investigación
 escritos 33,3%
k. Portfolio 0,0%
l. Observación directa en el aula 33,3%
m. Evaluación hecha por otros
alumnos 11,1%

17. ¿Cuál es su opinión sobre el uso en el
mismo aula de la lengua materna (español) y
de la segunda lengua (inglés)?

a. que es un factor de fracaso 22,2%
b. que contribuye a la asimilación de los cont

académicos 88,9%
c. que es irrelevante 0,0%

18. ¿En qué situaciones utiliza el español en
su clase?

a. Para definiciones complicadas
(NUNCA-0, A VECES-1, A MENUDO-2,
SIEMPRE-3) 1,125
b. Para dar instrucciones (NUNCA-0, A
VECES-1, A MENUDO-2, SIEMPRE-3)
 1,375
c. Para presentar los objetivos de la
unidad (NUNCA-0, A VECES-1, A
MENUDO-2, SIEMPRE-3) 1,125

d. Para explicar la gramática
(NUNCA-0, A VECES-1, A MENUDO-2,
SIEMPRE-3) 0
e. Otros

19. ¿Representan las TIC una herramienta
 habitual de su trabajo?

a. Sí, es continuo el uso de las TIC, está
inserto en mi trabajo 100,0%
b. Sí, lo utilizo al menos una vez por
semana 0,0%
c. No es una herramienta habitual en mis
 clases, solo esporádica 0,0%

20. ¿Utiliza su alumnado las TIC como
recurso básico para su aprendizaje?

a. Sí, tanto en clase como en casa
 88,9%
b. Sí, pero sobre todo para seguir
aprendiendo en casa 11,1%
c. No de forma habitual, solo
esporádicamente 0,0%

21. ¿Qué aspectos le interesan más desarrollar
de su forma de enseñanza? Puede marcar
varios (Ejemplos:)

a. Metodología, 55,6%
b. Programación, 11,1%
c. Técnicas de evaluación, 33,3%
d. Creación y diseño de materiales, 66,7%
e. Búsqueda de recursos, 44,4%
f. Desarrollo de competencias
del alumnado, 55,6%
g. Aprendizaje cooperativo, 44,4%
h. Otros…

22. En su opinión, aparte de la docencia
presencial ¿qué otro tipo de actividad docente pod
llevar a cabo utilizando el inglés?:

a. Tutorías 55,6%
b. Prácticas 77,8%
c. ensayos y proyectos 44,4%
d. manuales de referencia 55,6%
e. otros:

23. ¿Cree que sería de ayuda contar con un coordi
bilingüe en su Centro?

a. Sí 100,0%
b. No 0,0%

24. ¿Qué importancia tendría en su opinión la
 coordinación con otros profesores del mismo
curso que imparte sus asignaturas en inglés?

a. Mucha 100,0%
b. Poca 0,0%

c. Ninguna 0,0%

25. ¿Qué tipo de acciones adicionales cree que
se deberían poner en marcha para apoyar al
alumnado? Señale las opciones que crea
conveniente.

a. cursos específicos de idiomas por áreas de
conocimiento 100,0%

b. ayudas para el acceso a recursos
educativos 44,4%
c. favorecer la movilidad internacional
 77,7%
d. otras:

Figura 3. Encuesta de satisfacción para el profesorado

4 Conclusiones

En este proyecto se han definido y desarrollado las
distintas herramientas TICs y actividades a realizar en
las distintas asignaturas. Se ha definido un formato de
plantilla a completar para cada herramienta o actividad
a utilizar en clase, así como los cuestionarios de
satisfacción del alumnado y profesorado.

Para el desarrollo de herramientas, hay que destacar
que el grupo se ha presentado con la dificultad de
durante el segundo año no se ha podido impartir
docencia en ninguna de las asignaturas bilingües que
estaban previstas. De todos modos, los profesores se
han comprometido a desarrollar las herramientas y a
utilizarlas en la medida de lo posible en otras
asignaturas que pudieran ser afines a las desaparecidas,
sobre todo se trata de asignaturas que se imparten en el
otro master de informática existente en la universidad.

Los resultados obtenidos han sido satisfactorios para el
profesorado y para la mayoría del alumnado. Muchos
alumnos de las titulaciones de informática han
comprendido la necesidad de utilizar un segundo
idioma. El desarrollo de actividades bilingües ha
favorecido la adquisición de conocimientos y
competencias por parte del alumnado ya que la
metodología implica un conjunto de pretareas y
postareas que favorecen el aprendizaje.

La experiencia ha sido muy interesante para el
profesorado, ya que ha empezado a diseñar actividades
utilizando una metodología desconocida para la
mayoría, aunque muchísimo esfuerzo para un diseño
óptimo de las actividades.

La experiencia ha resultado muy positiva y ha
permitido comenzar con la planificación plurilingüe de
muchas asignaturas. Aunque todavía falta hacer un
estudio más preciso para poder analizar todos los
aspectos, en la encuesta de satisfacción del profesorado
que se desarrolló, se adjuntan los porcentajes de
respuestas por parte del profesorado implicado

Entendemos que esta metodología debería de empezar
a implantarse en todos los nuevos planes de estudio
para una integración completa en la ideología del
EEES, por lo debería de ser útil para todas las nuevas
titulaciones.

Esperamos que en el curso 2012/2013 se pueda
impartir docencia en el nuevo master en Informática
Avanzada e Industrial para el que hemos solicitado que
las asignaturas impartidas por los miembros del grupo
entren dentro del plan de fomento del Plurilingüismo.
De este modo, podremos aplicar toda la metodología y
herramientas diseñadas a asignaturas y principalmente
a alumnos que quieran aprender utilizando un segundo
idioma.

Referencias:

[1] Pavón, V. 2009. “La introducción de un programa

de enseñanza integrada de lengua y contenidos en
la educación superior: claves para impartir
asignaturas en una segunda lengua”. En V. Pavón y
J. Ávila (eds.) Aplicaciones didácticas para la
enseñanza integrada de lengua y contenidos
(AICLE/CLIL/ÉMILE).Sevilla: Consejería de
Educación de la Junta de Andalucía-Universidad de
Córdoba, págs. 29-53.

[2] Martin, E. (ed.). 1999. TEL2L Materials. Teaching

Content Through a Foreign Language: Case
Studies of Current Practices in Mainstream
Bilingual Education in France, Germany, Spain
and the UK. Verlag Empirische Pädagogik, Landau.

[3] Consejería de Educación de la Junta de Andalucía.

2004. Plan de Fomento del Plurilingüismo. Una
política lingüística para la sociedad andaluza.
Sevilla: Consejería de Educación de la Junta de
Andalucía. Publicado en BOJA, nº 65, 5 de abril de
2005.
http://www.andaluciajunta.es/SP/AJ/CDA/Seccione
s/Servicios/Noticias/Documentos/102-11-2004.pdf

[4] Goicoetxea, M.J., Balarín, A. Fontal, R. 2007.

“Una aproximación a la enseñanza de lenguas en
la Unión Europea”. Perspectiva CEP 13. Sevilla:

http://www.andaluciajunta.es/SP/AJ/CDA/Secciones/Servicios/Noticias/Documentos/102-11-2004.pdf
http://www.andaluciajunta.es/SP/AJ/CDA/Secciones/Servicios/Noticias/Documentos/102-11-2004.pdf

Consejería de Educación de la Junta de Andalucía,
págs. 7-43.

[5] Lasagabaster, D. 2008. “Foreign language

competence in content and language integrated
courses”. The Open Applied Linguistics Journal, 1:
30-41.

[6] Johnson, R., M Swain. 1994. “From core to

content: bridging the L” proficiency gap in late
immersion”. Language and Education, 8, 4: 211-
229.

[7] Airey J. 2004. “Can you teach it in English?

Aspects of the language choice debate in Swedish
higher education”. Wilkinson, R. (ed.), Integrating
content and language. Meeting the challenge of a
multilingual higher education, Maastricht:
Maastricht University; págs. 97-108.

[8] Coyle, D. 2004. “Supporting students in CLIL

contexts: Planning for effective classroom”. J.
Masih (ed.), Learning through a Foreign
Language. Lancaster: CILT; págs. 40-54.

[09] Coyle D. 2007. “Content and language integrated

learning: towards a connected research agenda for
CLIL pedagogies”. International Journal of
Bilingual Education and Bilingualism, 10: 543-562.

[10] Lorenzo, F. 2002. “Stages in content-based

instruction course development in English teaching
at tertiary level”. A. Bueno, G. Tejada, G. Luque
(eds.), Las Lenguas en un Mundo Global. XX
Congreso Nacional de AESLA. Universidad de
Jaén; págs. 179-191.

[11] Lorenzo, F. 2008. “Instructional discourse in

bilingual settings. An empirical study of linguistic
adjustments in content and language integrated
learning”. Language Learning Journal, 36, 1: 21-
33.

[12] Dafouz, E., Núñez, B., Sancho, C., D. Foran.

2007. “Integrating CLIL at the tertiary level:
teachers' and students' reactions”. D. Wolff. & D.
Marsh (eds.), Diverse contexts converging goals.
Content and language integrated learning in
Europe. Volume 4 . Frankfurt: Peter Lang; págs. 91-
102.

[13] Dafouz, E., M. Guerrini (eds.). 2009. CLIL across

Educational Levels: Experiences from Primary,
Secondary and Tertiary Contexts. Madrid:
Santillana.

[14] M.S. Salaberri, M. Sánchez, P.M. Ortigosa, J.L.

Redondo, and E.M. Garzón. CLIL lesson planning
in higher education: an experience in computer
engineering courses. Proceedings of the
International Conference on Education and New
Learning Technologies. EDULEARN 12., 2012.

[15] P.M. Ortigosa, J.L. Redondo, E.M. Garzón, and

M.S. Salaberri, Design of CLIL activities for
computer engineering courses at the university,
Proceedings of the International Conference on
Education and New Learning Technologies.
EDULEARN 11, pp. 2311-2319. 2011.

 [16] P.M. Ortigosa, J.L. Redondo, and E.M. Garzón.

Approaches to learn computer engineering
integrating English as foreign language.
Proceedings of the International Conference on
Education and New Learning Technologies.
EDULEARN 10, pp. 4645-4653 2010.

[17] J. Roca and E.M. Garzón. E-tool to develop

higher education modules based on learning
outcomes. Proceedings of the International
Conference on Education and New Learning
Technologies. EDULEARN 09. pp.5755-5764,
2009.

[18] P.M. Ortigosa, J.L. Redondo, and E.M. Garzón.

Cooperative experience to learn the standard
hardware description language VHDL. Proceedings
of the International Conference on Education and
New Learning Technologies. EDULEARN 09.,
pp.3866-3872, 2009.

[19] J.A. Alvarez; J. Roca; E. M. Garzón; J. Sanjuan.

“A Virtual Activities Framework To Fulfil
European Higher Education Area Requerimentes”
Proceedings of The 5th Wseas Transactions on
Advances in Engineering Education, pages 1040-
1047. 2006

[20] M. Pavesa, D. Bertocchi, M. Hofmannová and M.

Kazianka. – Langé G. (eds.), Cómo utilizar lenguas
extranjeras en la enseñanza de una asignatura,
TIE-CLIL, 2001

Diseño de las nuevas asignaturas de Didáctica de la Matemática en la

titulación de Maestro en Educación Primaria

ANTONIO CODINA SANCHEZ; ANTONIO FRÍAS ZORRILLA
FRANCISCO GIL CUADRA (Coordinador); ANA BELÉN MONTORO MEDINA;

MARÍA FRANCISCA MORENO CARRETERO; ISABEL ROMERO ALBALADEJO
Diseño y Organización de las nuevas asignaturas de Didáctica de la Matemática en la titulación de

Maestro en Educación Primaria
fgil@ual.es

Resumen: - El proyecto pretende diseñar las nuevas asignaturas del grado de Maestro y Maestra de Educación
Primara adscritas al área de Didáctica de la Matemática, realizándolo con unos planteamientos que permitan su
implementación en condiciones de calidad. Se han diseñado las aulas virtuales de las asignaturas de grado de
modo que verifiquen las condiciones de certificación establecidas y permitan un trabajo autónomo de tal forma
que permita completar su formación académica respecto a su conocimiento matemático, al uso de materiales
didácticos y a la evolución de los niños en la escuela. Se ha abordado la distribución de competencias y
contenidos entre las distintas asignaturas, así como la mejor metodología para desarrollarlos.
El trabajo de grupo docente ha sido fundamental para asegurar que la actuación práctica en el aula tendrá unas
líneas comunes y de calidad, independientemente del profesor que se asigne a un determinado grupo

Palabras Clave: - Enseñanza-aprendizaje de la geometría, enseñanza-aprendizaje de la medida, enseñanza-
aprendizaje de la aritmética, enseñanza-aprendizaje de la estadística y del azar, contenidos digitales, formación
de profesores, contenidos digitales.

1 Introducción

 Las entrada en vigor de las nuevas titulaciones de
Grado de Maestro de Educación Primaria en el curso
2010-2011, y que se enmarcan en el EEES,
contemplan el desarrollo del aprendizaje en función
de las competencias. Este planteamiento ha supuesto
un reto para las distintas áreas de conocimiento, pues
se pretende que los alumnos no solo adquieren unos
conocimientos, sino que desarrollen unas
competencias encaminadas a fomentar en los
estudiantes la capacidad para gestionar información,
resolver problemas, aprender autónomamente, utilizar
apropiadamente las nuevas tecnologías, trabajar en
equipo e interdisciplinarmente, conectar teoría y
práctica con la realidad laboral futura, etc.
Las distintas áreas de conocimiento se han enfrentado
a la tarea de distribuir dichas competencias en
asignaturas y elaborar criterios y organizadores que
permitan estructurar los contenidos [2] [5] [7].
El trabajo del grupo docente se ha centrado en las
materias de Enseñanza y aprendizaje de la geometría
y la medida y de Enseñanza y aprendizaje de la
aritmética, la estadística y del azar, ambas
Obligatorias de 9 ECTS del Grado de Maestro y
Maestra en Educación Primaria, de la Universidad de
Almería.

2 Diseño de las asignaturas

Con el fin de estructurar de manera coherente y
homogénea las dos asignaturas que recogen los
contenidos matemáticos que han de trabajarse en la
Educación Primaria en el curso pasado (2010-2011),
primer año del grupo, se elaboraron una serie de
organizadores que permiten trabajar los distintos
temas de la didáctica de la matemática [1], estos son:

• La historia de los contenidos
matemáticos

• El tratamiento curricular de los
contenidos.

• La fenomenología de los conceptos.
• Los modelos y representaciones

utilizados para esos conceptos.
• Las etapas en su aprendizaje y las

dificultades y errores que se producen.
• Los materiales y recursos adecuados.

Paralelamente, se establecieron los procesos a
desarrollar a lo largo de los dos bloques que
componen cada materia, se planificó la organización
del aula virtual y se fijó los elementos de cada uno de
los módulos de aprendizaje virtuales [3] [4] [7].

mailto:fgil@ual.es

2.1 Objetivos
En este proyecto plantea los siguientes objetivos:
-Compartir y diseñar las nuevas asignaturas de
didáctica de la matemática que propicien la
alfabetización matemática y científica así como las
competencias de la titulación de Maestro de
Educación Primaria.
-Organizar dichas asignaturas de acuerdo con los
organizadores del conocimiento didáctico de la
matemática.
- Establecer criterios e instrumentos de evaluación
acordes con la necesidad de valorar la adquisición de
competencias.
- Elaborar actividades que potencien el desarrollo de
las competencias específicas y las generales.
-Poner en práctica algunas de las tareas, metodología
y técnicas de evaluación ya pilotadas en cursos
anteriores.
-Mantener y fomentar un espacio conjunto de
reflexión y consenso para el profesorado del área de
Didáctica de la Matemática, que permita fortalecer
las iniciativas de innovación y mejora docente en la
Facultad de Ciencias de la Educación, y fomente la
calidad del título de grado en Maestro en Educación
Primaria.

2.2 Procedimiento de trabajo
Se han mantenido los focos centrales de organización
de nuestro trabajo que se establecieron el primer año:

• Determinar los conceptos didácticos que
permiten estructurar los contenidos de las
diferentes materias del área didáctica de
la matemática.

• Establecer qué información debía
contener el aula virtual de dichas
materias y cómo se debían estructurar.

También se ha mantenido el procedimiento
sistemático de seguimiento de nuestro trabajo, que
funcionó bien el primer año:

• Registrando los acuerdos que se tomaban
en las reuniones.

• Compartiendo las tareas que venimos
desarrollando en nuestras asignaturas y

las competencias que pretendemos
desarrollar con cada una de ellas.

• Debatiendo sobre los procesos y
organizadores que nos permiten
estructurar los contenidos didácticos de
cada uno de los temas a desarrollar.

• Abordado la distribución de
competencias, estrategias y contenidos
entre los distintos temas y sesiones de
clase con gran grupo, grupo docente y
grupo de trabajo, así como la mejor
metodología para desarrollarlos.

• Estableciendo la información que debe
contener el aula virtual de dichas
materias y cómo estructurarlas.

• Distribuyendo tareas entre los distintos
componentes y debatiendo las distintas
propuestas elaboradas.

• Presentando en diferentes foros los
resultados del trabajo realizado.

• Estableciendo valoraciones periódicas de
la evolución del trabajo.

3 Resultados y aplicaciones prácticas
realizadas

Además del diseño del aula virtual, nuestro trabajo se
ha centrado en la selección y elaboración de
materiales que permitan el trabajo autónomo de los
alumnos. Cabe destacar tres tipos de productos:

• Elaboración de relaciones de ejercicios
destinados a que los alumnos desarrollen
destrezas matemáticas como cambios de
bases, operaciones en distintas bases, etc.
Esto ejercicios van acompañados de archivos
donde los estudiantes, después de resolverlos,
pueden ver el proceso de resolución de los
mismos en un archivo interactivo pdf que
incorpora el audio explicativo.

• Elaboración de videos sobre descripción y
uso de materiales didácticos. Se han realizado
sobre el uso de ábacos, bloques multibase,
balanzas numéricas, regletas Cuisenaire, etc.,
para trabajar la operaciones matemáticas
elementales.

• Recopilación de vídeos para ejemplificar

diferentes formas de trabajar los algoritmos
en la escuela (como el método ABN), y
analizar las dificultades y los errores que les
surgen a los niños.

• Diseño de distintas herramientas que
permiten a los alumnos desarrollar destrezas
de manera autónoma, como por ejemplo,
estrategias de cálculo mental.

4 Conclusiones
Entre los resultados obtenidos durante este curso, en
el seno del grupo docente, podemos destacar:

La elaboración consensuada de la guía docente de la
asignatura “Enseñanza y aprendizaje de la Aritmética, la
Estadística y del Azar,” que propicia la alfabetización
matemática y científica, así como el desarrollo de las
competencias de la titulación de Maestro de
Educación Primaria.

El diseño consensuado del aula virtual y de los
materiales de los cuatro grupos de la asignatura
Enseñanza y aprendizaje de la Aritmética, la Estadística y
del Azar, que actualmente comparten tres profesores.

La explicitación de criterios e instrumentos de
evaluación acordes con la necesidad de valorar la
adquisición de competencias y adaptados a las nuevas
organizaciones grupales así como la correspondiente
elaboración de materiales, para desarrollar esas
competencias.

El establecimiento de un espacio conjunto de
reflexión y consenso para el profesorado del área de
Didáctica de la Matemática, que fortalece las
iniciativas de innovación y perfeccionamiento
docente.

Por último, consideramos que los modelos de
materiales y recursos que se han presentado pueden
ser útiles tanto para las otras asignaturas de didáctica
de la matemática como para asignaturas de otras
áreas.

 Referencias:
[1] Gil, F. y otros (2010). Diseño y Organización de

las Nuevas Asignaturas de Didáctica de la
Matemática en la Titulación de Maestro en
Educación Primaria. Trabajo presentado a la IV
Memoria de Actividades Docentes en el Marco
del EEES de la Universidad de Almería.

[2] Codina, A. y Gil, F. (2007). Las tutorías virtuales
en la formación de profesores de matemáticas.
Educación y Futuro Digital,(1), 1-6.

[3] Codina, A. (2009). El papel del foro en la
asignatura Nuevas Tecnologías en la Enseñanza
de las Matemáticas. Un análisis inicial. Buenas
Prácticas en Teleformación del Campus Andaluz
Virtual, 1(2), 1-9.

[4] Codina, A. (2010). Teleformación en Educación
Matemática. Una experiencia a través de la
evaluación formativa y el trabajo colaborativo. En
J.I. Aguaded y Infante, A. (Eds.) Buenas
Prácticas en Teleformación en las diez
Universidades Andaluzas (pp. 305-318). La
Coruña: NetBiblo.

[5] Frías, A.; Bosch, A.; Castillo, M. D.; Codina, A.;
Garzón, A.; Gil, F.; Jiménez, M. R.; Marín, N.;
Moreno, M. F. y Romero, I. (2007) Utilización de
Herramientas Didácticas para la Innovación
Docente Universitaria. En Memoria de
Actividades Docentes en el Marco del EEES en la
Universidad de Almería (pp. 153-158). Almería:
Universidad de Almería.

[6] Bosch, M. A.; Codina, A.; Frías, A. ; Gil, F.;
Garzón, A.; Montoro, A. B.; Moreno, M. F. (junio
de 2011). Elaboración de materiales didácticos
en soporte informático para la asignatura
Desarrollo del pensamiento matemático en la
educación infantil. Póster presentado a las V
Jornadas de Información Sobre Innovación
Docente y Coordinación, celebradas en la
Universidad de Almería.

[7] Frías, A.; Bosch, A.; Castillo, M. D.; Codina, A.;
Garzón, A.; Gil, F.; Jiménez, M. R.; Marín, N.;
Moreno, M. F.y Romero, I. (2007) Utilización de

Herramientas Didácticas para la Innovación
Docente Universitaria. En Memoria de
Actividades Docentes en el Marco del EEES en la
Universidad de Almería (pp. 153-158). Almería:
Universidad.

http://funes.uniandes.edu.co/1547/
http://funes.uniandes.edu.co/1547/
http://funes.uniandes.edu.co/1547/

Los videotutoriales como nuevos materiales docentes para las clases
prácticas de las titulaciones de Química

RODRÍGUEZ-GARCÍA, I.; ÁLVAREZ-CORRAL, M.; MUÑOZ-DORADO, M.; CLEMENTE-
JIMÉNEZ, J.M.; LAS HERAS-VÁZQUEZ, F.J.; MARTÍNEZ-RODRÍGUEZ, S.; RODRÍGUEZ-

VICO, F.; MARTÍNEZ-GALERA, M.; GIL-GARCÍA, M.D.
Grupo UAL de Innovación Docente en Química

irodrigu@ual, jmclemen@ual.es, mmartine@ual.es

Resumen: - Se han diseñado e implementado vídeo-tutoriales sobre algunas de las técnicas necesarias para la
enseñanza práctica en la Licenciatura de Química. Esto ha sido motivado por considerar necesario que los
estudiantes en el laboratorio centren más su atención en el experimento en sí que en los aspectos prácticos de una
técnica o instrumento. Dado que se dedica demasiado tiempo a la explicación y manejo de dichos procesos
rutinarios en el laboratorio, decidimos crear unas herramientas con gran carga audiovisual para que el estudiante
se familiarice con las técnicas antes de entrar en el laboratorio. La herramienta ha sido de gran ayuda y los
alumnos consideran que ha sido útil e interesante en un 70% - 80% de los encuestados.

Palabras Clave: - Vídeo-tutoriales, laboratorio de química orgánica, laboratorio de química analítica, laboratorio
de bioquímica y biología molecular.

1 Introducción
El trabajo experimental en el laboratorio siempre ha
jugado un rol esencial en todos los niveles de
enseñanza de la química. En el Espacio Europeo de
Educación Superior, una parte importante de las
horas de créditos docentes son no presenciales. El
objetivo de ese tiempo es, entre otros, permitir al
alumno llevar a cabo un proceso de adquisición de
conocimientos y competencias a nivel personal. El
tiempo de trabajo no presencial debe distribuirse de
modo que una parte se desarrolle con anterioridad a la
docencia presencial. Para que ese trabajo previo sea
exitoso, el alumno debe contar con un material
introductorio adecuado, diferente del que constituye
el objeto central de estudio.
Se ha demostrado que el desarrollo de una
comprensión conceptual y un pensamiento crítico son
objetivos cruciales para el aprendizaje de las técnicas
experimentales propias del laboratorio químico.
Los pre-ejercicios para el laboratorio se introdujeron
como un medio para reducir la sobrecarga de
información que los estudiantes encuentran al entrar
en el laboratorio. Se ha demostrado que dichos
ejercicios constituyen una ayuda esencial para el
estudiante. Por una parte, ayudan a reducir la
extensión de los manuales de laboratorio. Además,
promueven el proceso de planificación de los trabajos
en el laboratorio para centrarse en lo que es realmente
importante y para asegurar que los estudiantes
adquieran esos conceptos. Y lo que es aún más
importante, facilitan la adquisición de conceptos al
disminuir la sobrecarga de información [1]. Existen
muchos ejemplos y la mayoría están basados en

ejercicios realizados sobre papel, aunque el uso de
ejercicios con programas específicos de ordenador
sobre el trabajo en el laboratorio comienza a ser
relevante. En este contexto, disponer de
videotutoriales adaptados al laboratorio local resulta
esencial como parte fundamental del trabajo
individual de pre-laboratorio.
En la enseñanza de prácticas de laboratorio hemos
detectado que se dedica demasiado tiempo a explicar
técnicas experimentales rutinarias que se convierten
en muchos casos en el objetivo en sí. El estudio de
una técnica es interesante por su utilidad, por los
resultados que se pueden obtener, para conocer los
límites de detección o incluso para la preparación de
muestras, pero nunca debería convertirse en el eje
central de una sesión práctica. Esto no ocurre en la
realidad, y con frecuencia nos vemos obligados a
dedicar la mayor parte del tiempo que el estudiante
está en el laboratorio a la explicación de maquinaria o
técnicas sencillas. Cuando un estudiante utiliza por
primera vez una técnica no se hace una idea de lo que
se va a encontrar: material necesario, posibles errores,
manejo de las muestras, dudas que le puedan surgir o
simplemente el resultado que cabe esperar. Ante tanta
expectativa están desconcentrados y se pierden en
cuestiones que nada tienen que ver con la ciencia.
Los alumnos aprenden más y mejor cuando
visualizan los procesos antes de entrar en el
laboratorio. Esto les proporciona una idea global del
objetivo y de los pasos a seguir y aumenta el
aprovechamiento de su tiempo de laboratorio.
A la hora de preparar bibliografía para las materias
prácticas hemos detectado la falta de material gráfico
sobre técnicas rutinarias. Esto nos ha llevado a

mailto:irodrigu@ual.es
mailto:jmclemen@ual.es
mailto:mmartine@ual.es

elaborar herramientas didácticas en formato de vídeo
necesarias para realizar las prácticas de Química
Analítica, Bioquímica y Biología Molecular y de
Química Orgánica. El objetivo es que el alumno
entienda la base teórica de manera ilustrada y además
se familiarice con el aparataje antes de utilizarlo. Esto
ayudará a adquirir los conocimientos sobre cada
técnica concreta y además le proporcionará seguridad
para trabajar en el laboratorio.

2 Tema trabajado en el grupo docente
La metodología que se ha seguido para la elaboración
del material didáctico ha sido la siguiente:

(1) Selección de las operaciones básicas de carácter
práctico que consideramos indispensables para un
correcto desarrollo del trabajo del laboratorio.

(2) Grabación de dichas operaciones desde diferentes
perspectivas de manera reiterada.

(3) Edición del material, incluyendo la selección de
las mejores tomas, la creación de carátulas y
menús, montaje del vídeo con subtítulos y la
adición de sonido con la voz del profesor
explicando los pasos a seguir.

(4) Difusión de los vídeos on-line a través del aula
virtual.

(5) Puesta en práctica en el laboratorio de las
destrezas que los alumnos han debido de adquirir
en las técnicas mostradas en los vídeos.

(6) Encuestas sobre el grado de satisfacción de la
experiencia.

2.1 Vídeo-tutoriales sobre técnicas habituales en

un laboratorio de Química Orgánica
Para el laboratorio de Química Orgánica se han
preparado tres nuevos videotutoriales, como
complemento al DVD previamente publicado a través
del servicio de publicaciones de la Universidad de
Almería "Vídeo-tutoriales para el laboratorio de
Química Orgánica" [2].

2.1.1 Cromatografía en capa fina
Se describen los pasos necesarios para llevar a cabo
una cromatografía en capa fina en la que se comparen
diferentes muestras. Se describe cómo colocar
correctamente la muestra sobre la capa fina, el
proceso de elución, el de revelado, y el de análisis de
resultados.

El Schlenk, cerrado con septum,
se conecta a la línea

Se gira la llave hacia
la posición de “vacío”

Tras unos minutos, girar a
la posición opuesta “N2”

Adicionar las soluciones de
reactivos con jeringa

Figura 1. Selección de fotogramas de los vídeo-tutoriales que
ilustran procesos reacción en atmósfera inerte en el laboratorio de
Química Orgánica.

2.1.2 Cromatografía en columna
Se describen los pasos necesarios para llevar a cabo
una cromatografía en columna con la intención de
separar dos componentes de una mezcla. Se describe
cómo introducir correctamente el relleno en la
columna, su humectación con la fase móvil, el
proceso de elución y el proceso de análisis de las
fracciones obtenidas mediante cromatografía en capa
fina.

2.1.3 Reacción en atmósfera inerte
Se describen los pasos necesarios para llevar a cabo
una reacción bajo atmósfera inerte de Ar. Se muestra
el uso correcto de la línea de vacío/Ar, el proceso de
purga del sistema, la introducción de las muestras el
seguimiento de la reacción mediante cromatografía
en capa fina y el procesado de la reacción.

Figura 2. Selección de fotogramas de los vídeo-tutoriales
preparados para el laboratorio de Bioquímica y Biología
Molecular.

2.2 Vídeo-tutoriales sobre técnicas habituales en
un laboratorio de Bioquímica y Biología
Molecular

Para el laboratorio de Bioquímica y Biología
Molecular se han preparado nuevos videotutoriales,
como complemento al DVD previamente publicado a
través del servicio de publicaciones de la Universidad
de Almería "Vídeos de apoyo a la enseñanza en
Bioquímica y Biología Molecular" [3].

2.2.1 Cálculo de la constante de afinidad de una

enzima por un sustrato (Km)
Se incluye una aplicación de la espectrofotometría
sobre el cálculo de la constante Km que informa
sobre la afinidad de una enzima por un sustrato. En
este video se explica la metodología para calcular la
afinidad de la enzima acetilcolinesterasa para el
sustrato no natural acetil-tio-colina.

2.2.2 Amplificación de un fragmento de ADN

mediante la técina in vitro de la Reacción en
Cadena de la Polimerasa (PCR)

La técnica de la PCR permite la amplificación de un
fragmento de ADN mediante dos oligonucleotidos
cebadores que hibridan en los extremos del
fragmento “diana”. El video-tutorial permite
visualizar las etapas de la técnica, así como las
particularidades necesarias para la manipulación de
la muestra biológica con el fin de garantizar
reproducibilidad y asepsia.

2.3 Vídeo-tutoriales sobre técnicas habituales en

un laboratorio de Química Analítica
Para el laboratorio de Química Analítica se han
preparado tres nuevos videotutoriales:

2.3.1 Calibración y mantenimiento de

conductivímetro y pH-metro
Se abordan las operaciones necesarias para el
calibrado de un conductivímetro y un pH-metro
estándar, haciendo referencia a la naturaleza de los
patrones empleados a tal fin, y a las operaciones de
limpieza y almacenamiento de electrodos y células, lo
que es indispensable para su buen funcionamiento.

2.3.2 El espectrofotómetro de absorción molecular

UV-vis
Se describen las partes de un espectrofotómetro de
UV-vis y la verificación del calibrado para la escala
de longitudes de onda y de absorbancia utilizando un

filtro de didimio, así como el registro de espectros y
el calibrado de métodos. Esta técnica se puede
también aplicar a la asignatura Bioquímica y Química
Biológica en el cálculo de la constante de afinidad,
Km, de la enzima acetilcolinesterasa para el sustrato
acetil-tio-colina.

Uso del material aforado para la
preparación de disoluciones

Material de porcelana

Uso correcto de la pipeta

 para
diferentes operaciones analíticas

I2 en fase acuosa
(50 mL)

Adición de fase
orgánica (CCl4)

(30 mL)
Extracción del I2 en

CCl4

Extracción líquido-líquido

(1) Tampón pH = 7
(2) Tampón pH = 4

Calibrado de un pH-metro

Preconcentraciónde contaminantes en agua

Sistema de preconcentración
mediante extracción en fase sólida

(SPE)

Muestras acuosas

Jeringas con sorbente

Bomba de vacío
Dispositivo para

preconcentraciónmúltiple

Espectrofotómetro UV-vis de doble haz

Compartimento de cubetas

Filtro de didimio para la verificación de la absorbancia

Pantalla para presentación
de información

Figura 3. Selección de fotogramas de los vídeo-tutoriales
preparados para el laboratorio de Química Analítica.

2.3.3 Extracción líquido-líquido

Se describe una extracción líquido-líquido de un ion
metálico desde una fase acuosa a una fase orgánica,
mediante la formación de un complejo neutro con un
reactivo orgánico, en presencia de interferencias. De
este modo se ilustran dos cuestiones primordiales en
esta técnica: la preconcentración o enriquecimiento
de un analito objeto de estudio y la eliminación
simultánea de interferencias

2.3.4 Extracción en fase sólida
Se abordan las etapas de una extracción en fase sólida
manual, explicando los procesos que tienen lugar en
cada una de ellas, así como la función de cada
dispositivo utilizado. Asimismo, se enumeran los
distintos tipos de fases estacionarias, las más
comunes dentro de cada uno y sus principales
aplicaciones.

La edición de los vídeos se realizó con Windows ®
Movie Maker versión 6.0.6000.16386 y la música de
fondo se ha obtenido de la página web
http://www.musicalibre.es/ en la que los autores
ceden los derechos de autor sin restricciones [4].

3 Resultados y aplicaciones prácticas
realizadas
Para conocer la opinión de los alumnos, éstos han
realizado una encuesta valorando de 1 (menor grado
de satisfacción) al 5 (mayor grado de satisfacción), el
disponer de estos vídeo-tutoriales (Figura 4).

1
2

3
4

5
NS/NC

0

5

10

15

20

25

30

P1 P2 P3 P4 P5 P6

Fr
ec

ue
nc

ia
 d

e
R

es
pu

es
ta

s

Preguntas

Resultado de las encuestas a los alumnos

1
2
3
4
5
NS/NC

Figura 4. Resultados de la encuesta de satisfacción.

Preguntas realizadas:

http://www.musicalibre.es/

P1. Lo aprendido en los vídeos me ha resultado útil
para realizar la práctica.

P2. El nivel de mis conocimientos es el adecuado
para poder asimilar lo visualizado en los vídeos.

P3. He tenido dificultad (informática) para
visualizar el vídeo.

P4. La visualización de los vídeos favorece el
aprendizaje autónomo.

P5. La actividad me parece interesante.
P6. La información adquirida me ayudará a resolver

situaciones en mi futuro laboral.

Por parte de los alumnos la valoración ha sido buena
tal y como podemos ver en el alto grado de respuestas
positivas, resultando un material útil e interesante. En
relación a la valoración sobre el aporte al aprendizaje
autónomo de estos vídeo-tutoriales los alumnos
expresaron opiniones distintas. Los docentes
implicados en la experiencia pensamos que el
material creado está destinado esencialmente a
facilitar el aprendizaje autónomo. En cuanto a las
respuestas a la pregunta 6 se reafirma la gran
incertidumbre de los estudiantes en su etapa
universitaria.

4 Conclusiones
Los vídeo-tutoriales propuestos ayudan a visualizar
las técnicas rutinarias de laboratorio y además
permiten desarrollar algunas de las competencias
genéricas incluidas en el Libro Blanco del Grado en
Química [5], como son el aprendizaje autónomo, la
capacidad de gestión de la información, y los
conocimientos de informática relativos al ámbito de
estudio.

5 Agradecimientos
Al comisionado para el Espacio Europeo de la
Universidad de Almería por la financiación del
proyecto de innovación docente "Diseño e
implementación de vídeo-tutoriales para el
aprendizaje on line de destrezas prácticas en la
titulación de Química" (Ref 10-12-2-017)
correspondiente a la convocatoria bienal de grupos
docentes de innovación para la creación de materiales
didácticos en soporte informático y uso de las TIC en
la docencia en la Universidad de Almería, Cursos
2010-11/2011-12, y al Campus de Excelencia
Internacional Agroalimentario (ceiA3) por el apoyo
económico al grupo docente.

Referencias:

[1] Reid, N.; Shah, I. The role of laboratory work in
university chemistry. Chemistry Education
Research and Practice, 2007, 8 (2), 172-185

[2] Álvarez Corral, M.; Muñoz Dorado, M.;
Rodríguez García, I. Vídeo-tutoriales para el
laboratorio de Química Orgánica, Universidad
de Almería, 2009. ISBN: 978-84-692-6686-1.

[3] Clemente-Jiménez, J.M.; Martínez-Rodríguez, S.;
Rodríguez-Vico, F.; Las Heras-Vázquez, F.J.
Vídeos de apoyo a la enseñanza en Bioquímica y
Biología Molecular, Universidad de Almería,
2009. ISBN: 978-84-692-2999-6.

[4] http://www.musicalibre.es/

[5] http://www.aneca.es/media/150416/libroblanco_j
un05_quimica.pdf

http://dx.doi.org/10.1039/B5RP90026C
http://dx.doi.org/10.1039/B5RP90026C
http://dx.doi.org/10.1039/B5RP90026C
http://www.musicalibre.es/
http://www.aneca.es/media/150416/libroblanco_jun05_quimica.pdf
http://www.aneca.es/media/150416/libroblanco_jun05_quimica.pdf

Fomento del Plurilingüismo e Interculturalidad

CANTÓN RODRÍGUEZ, M.L.; GIL SERRA, A.F.; NICOLÁS ROMÁN,S.

Plurilingüismo e Interculturalidad
lcanton@ual.es http://www.ual.es

Resumen: El uso de la herramienta e-PEL creada por el Ministerio español y la OAPEE fue el punto de partida
de nuestro primer año de aplicación de esta herramienta entre nuestros alumnos. Aunque su presentación se
produjo en noviembre del 2009, hasta finales de 2010 no se tuvo acceso mediante clave al sistema de
autoevaluación que proporciona esta herramienta. Después de la presentación del e-PEL a nuestros alumnos de
Grado en diferentes titulaciones, este año nos propusimos la obtención y comparación de resultados. Su manejo
es mucho más sencillo y su aplicación práctica nos ha permitido continuar con nuestro primer objetivo que era el
de colaborar con nuestra Universidad en el fomento del plurilingüismo y el de ofrecer a los alumnos
herramientas de autoevaluación que permitan la obtención del nivel B1 del Marco de Referencia europeo,
necesario para la finalización de sus estudios y su incorporación al mercado laboral. Sin embargo, como recogen
nuestras conclusiones, sigue siendo una herramienta desconocida en el ámbito universitario.

Palabras Clave: - E-Pel, Porfolio europeo de las lenguas, Universidad, Plurilingüismo, Interculturalidad.

1 Introducción
Como ya indicamos en el primer año de nuestro
proyecto [1] la elección del e-PEL del Ministerio no
fue gratuita. Tras el uso de otros portfolios en
formato papel y digital, nuestra decisión se basó en la
riqueza de las posibilidades de esta nueva
herramienta y la facilidad en su uso por parte del
alumnado universitario al que nos dirigíamos.

La versión española del e-PEL dispone de
cinco secciones: una introducción, una sección que
permite introducir los datos personales y las tres
partes propias del portfolio y que son, según las
indicaciones del Consejo de Europa, las siguientes:

• El Pasaporte lingüístico: Lo actualiza
regularmente el titular. Refleja lo que éste
sabe hacer en distintas lenguas.

• Mediante el Cuadro de autoevaluación, que
describe las competencias por destrezas
(hablar, leer, escuchar, escribir), el titular
puede reflexionar y autoevaluarse. También
contiene información sobre diplomas
obtenidos, cursos a los que ha asistido así
como contactos relacionados con otras
lenguas y culturas.

• Biografía lingüística. En ella se describen las
experiencias del titular en cada una de las
lenguas y está diseñada para servir de guía al
aprendiz a la hora de planificar y evaluar su
progreso.

• Dossier. Contiene ejemplos de trabajos
personales para ilustrar las capacidades y
conocimientos lingüísticos. (Certificados,

diplomas, trabajos escritos, proyectos,
grabaciones en audio, vídeo, presentaciones,
etc.)

2 Tema trabajado en el grupo docente
La presentación del e-PEL en los diferentes grupos de
este curso ha tenido una particularidad con respecto
al año anterior. Este año las asignaturas en las que
hemos presentado la herramienta eran ya, todas,
asignaturas de los nuevos grados y másteres. Esto
tenía la ventaja de grupos menos numerosos a la hora
de realizar las encuestas y los materiales en la web.
Los objetivos principales que nos habíamos marcado
en nuestro primer año de trabajo se establecieron de
la misma forma en este segundo año aunque la
metodología se amplió y se cambió en algunos
aspectos. Señalemos los objetivos más importantes:

1. Fomentar entre los alumnos de las
titulaciones mencionadas la autoevaluación y
la autonomía del aprendizaje de las lenguas
extranjeras.
2. Comprobar si los alumnos alcanzaban el
nivel B1 en una primera lengua extranjera.
3. Valorar la fiabilidad de este tipo de
pruebas de autoevaluación.
4. Realizar un estudio comparativo cruzado
de conocimiento de lenguas extranjeras y
competencias que debe de obtener el alumno.

http://www.ual.es/

Los resultados que habíamos obtenido con las
pruebas trabajadas con los alumnos en el primer año
del proyecto nos sirvieron como punto de partida si
bien es cierto que el desconocimiento entre el
alumnado ha seguido siendo el punto negativo para el
buen desarrollo del mismo.
Salvo aquellos grupos de alumnos con los que
repetíamos la experiencia, en los grupos nuevos
dedicamos una sesión completa a explicar y presentar
la herramienta.
Las sesiones de trabajo con el resto de compañeros
señalaban, a veces, la falta de concienciación por
parte de los alumnos sobre temas de autoevaluación a
la que aún no están acostumbrados.
La evaluación de los resultados de estas
autoevaluaciones y la puesta en común de ellos entre
los docentes de las distintas lenguas extranjeras
(alemán, inglés y francés) permite realizar un estudio
comparativo y seleccionar diversas actividades
encaminadas a conseguir una mejora del proceso
enseñanza/aprendizaje.
Con los grupos del Grado en Turismo el trabajo ha
avanzado de forma más rápida ya que partíamos de
un primer portfolio que ellos mismos han ido
revisando y actualizando.
Con los alumnos del Master, como veremos más
adelante, la metodología de trabajo ha sido diferente
y con mejores resultados.

3 Resultados y aplicaciones prácticas
realizadas
Los dos primeros años de la aplicación de este
proyecto dedicamos gran parte de las sesiones a
presentar una herramienta de la que se había
comenzado a hablar mucho desde todos los niveles
educativos, sobre todo en formato papel, pero cuyo
uso seguía siendo mínimo entre los docentes. El
portfolio acompaña hoy día a muchos métodos de
enseñanza de lenguas en edades tempranas pero los
docentes no enseñan a los alumnos un uso indicado y
correcto de esta herramienta.
Nuestros alumnos no se han beneficiado
anteriormente del portfolio e incluso el sistema de
autoaprendizaje y autoevaluación ha sido novedoso
en su entrada en la universidad y en el EEES. Por eso
sigue siendo difícil el convencerlos de la importancia
de su uso.
Utilizar el portfolio supone una dedicación continua
de su actualización. Por ello, este año con los
alumnos que ha se había iniciado, ha sido mucho más
fácil seguir generando materiales que posteriormente
se han mostrado a través de la plataforma virtual de la
Universidad de Almería.

En una primera etapa el diseño de actividades en
lenguas extranjeras comprendía únicamente aquellas
relativas a la comprensión y expresión escrita.
Posteriormente nos iniciamos en incluir en el e-PEL
actividades de expresión oral grupales. Estas
actividades se han realizado a través de la Unidad de
Tecnologías de Apoyo a la Docencia y Docencia
Virtual (EVA) o de forma más espontánea en las
propias aulas, con grabaciones más caseras y que
posteriormente los alumnos enseñaban a través de la
WebCT de la Universidad de Almería.
Mediante las grabaciones audiovisuales se consigue
acreditar las competencias comunicativas y
profesionales adquiridas y utilizar un documento
europeo (e-PEL) para su posterior presentación por
parte del alumno/a. Estas grabaciones audiovisuales
han sido utilizadas también posteriormente por el
profesorado como material docente en distintas
asignaturas. Se trata de un autoaprendizaje pero
también de una autoevaluación por parte de los
distintos grupos.
Los mejores resultados se han obtenido con los
alumnos de la Diplomatura de Turismo puesto que ya
se habían iniciado en el uso del e-PEL. Al mostrar las
grabaciones creadas a partir de situaciones
profesionales reales de comunicación, el resto del
grupo evaluaba a los compañeros. Además el
visionado posterior servía para corregir errores
fonéticos y lingüísticos además de analizar aspectos
culturales.
La principal novedad en el área de francés ha sido la
presentación de esta herramienta entre los alumnos
del Master en Gestión Internacional de la Empresa e
Idiomas. El nivel de partida de estos alumnos era
superior al de los estudiantes de grado por lo que
desde el primer momento los resultados fueron
obtenidos de forma más rápida y satisfactoria.
Además enseguida entendieron el por qué del e-PEL
y sus posibilidades. La herramienta electrónica
genera un documento en PDF que puede acompañar
al CV e incluso poder ser mostrada en una entrevista
de trabajo. Además el e-PEL permite mostrar
resultados en lenguas para fines específicos en las
distintas destrezas comunicativas.
En el área de Inglés, la presentación de la herramienta
se centró fundamentalmente en el Grado de
Magisterio a través de las sesiones de Gran Grupo.
Como futuros docentes de Lengua Extranjera, nos
parecía necesario el desarrollo de la autonomía en el
aprendizaje por parte del alumno ya que el concepto
de “life-long learning” forma parte de sus propias
competencias profesionales. El nivel de partida de
estos estudiantes (2º curso) era muy inferior al
diagnosticado en el resto de Grados a los que se le
había aplicado la herramienta. De hecho, la docente

concluye el estudio de resultados con una deficiencia
preocupante de nivel en los futuros maestros en
cuanto al dominio de la lengua inglesa. Los alumnos
reconocen sus puntos débiles en su autoevaluación,
sobre todo, centradas en el desarrollo y comprensión
oral, y se comprometen en la fijación de objetivos
mínimos para la mejora de su competencia
comunicativa. En líneas generales, el nivel obtenido
según el Marco Común Europeo de Referencia se
encontraría en un A2 en más del 80% de los alumnos
participantes, incluso presentando ítems del A1 en
capacidades de expresión oral.
Las reflexiones presentes en el e-PEL han permitido a
este grupo numeroso de alumnos (200
aproximadamente entre grupos de mañana y tarde)
detectar los problemas futuros para el desempeño
adecuado de su profesión. Los retos presentes en la
educación desde la implantación del Plan de Fomento
de Plurilinguismo por parte de la Junta de Andalucía
nos exige cada vez más la formación de maestros de
primaria que puedan asumir la formación bilingüe
que se impartirá en la mayoría de los centros en los
próximos años. La atención del e-PEL hacia el
aprendizaje no formal supuso el descubrimiento por
parte de gran parte del alumnado de nuevas vías de
aprendizaje de la lengua extranjera. El trabajo
autónomo a través de películas, escucha de podcasts,
o conversaciones via Skype con hablantes nativos
proporciona entornos comunicativos reales que
reportan sin esfuerzo una mejora considerable en la
capacidad de comunicación y comprensión en lengua
inglesa. Nuestros alumnos de Magisterio se
encuentran en mayor medida acostumbrados a utilizar
libros de texto con extenso contenido gramatical y
carecen generalmente de experiencias de movilidad
tipo Erasmus.
Desde el área de Alemán hemos centrado la
aplicación de esta herramienta de aprendizaje entre
los estudiantes del tercer curso de la Diplomatura de
Turismo. Siguiendo las pautas ya desarrolladas en
cursos anteriores, la aplicación del e-PEL nos ha
permitido conseguir los siguientes objetivos:

• Fomentar la autoevaluación de la
competencia comunicativa mediante la
utilización de las tablas de autoevaluación de
la Biografía Lingüística.

• Fomentar entre los alumnos la importancia de
la competencia intercultural y el
autoaprendizaje.

• Realizar actividades audiovisuales que
posteriormente pudieran ser incluidas en el
Dossier y utilizadas por parte de los alumnos
al integrarse en el mercado laboral,
demostrando así sus competencias
profesionales y en lengua alemana.

Respecto de años anteriores, los resultados en los
descriptores de autoevaluación han demostrado un
aumento progresivo del aprendizaje de lengua
alemana, siendo especialmente positivos en las
actividades de comunicación oral. También se ha
podido constatar –al igual que en las otras áreas
implicadas en este grupo docente de innovación- que
la mejora en la competencia comunicativa en lengua
extranjera va acompañada de una valoración muy
positiva de la competencia intercultural. Asimismo,
durante el curso académico 2011/12 hemos
continuado realizando diversas actividades
audiovisuales mediante las cuales no sólo se facilita
la aplicación de los conocimientos comunicativos y
profesionales adquiridos por los alumnos, sino
también el trabajo en equipo y el aprendizaje
autónomo. Estas actividades han sido posteriormente
incluidas en el Dossier del e-PEL de los alumnos que
han participado en ellas. Para la realización de estas
actividades audiovisuales hemos contamos con el
apoyo y asesoramiento del Hotel Envía Golf de
Almería.
De forma concluyente, el trabajo de estos alumnos
con el e-PEL ha supuesto un elemento de
autoevaluación clave ya que deja constancia de sus
deficiencias y estrategias de mejora. Para el docente,
supone una herramienta fundamental en la
planificación de su docencia iniciando la autonomía
por parte del estudiante como elemento principal de
su proceso de enseñanza-aprendizaje. La efectividad
del e-PEL fue tal que los estudiantes consideraron
necesaria su implantación desde la educación
primaria y así lo reflejaron algunos de ellos en su
período de Practicum en los distintos centros públicos
asignados.

4 Conclusiones
Las motivaciones de los alumnos para trabajar el e-
PEL pueden promover su aplicación en diversos
campos. El manejo de un documento europeo con
posibilidad de evidenciar su competencia en lenguas
extranjeras resulta interesante para la mayoría de los
participantes. Por otro lado, el objetivo de
autoevaluación supone uno de los mayores retos de
esta herramienta puesto que supone una implicación
total del alumno en su proceso de enseñanza-
aprendizaje. El planteamiento de actividades
motivadoras (TIC, audiovisuales, etc.) que puedan ser
posteriormente explotadas como recursos ofrece un
contacto directo del aprendizaje con la comunicación
real y el desarrollo de competencias profesionales.

Referencias:
[1] Cantón Rodríguez, María Loreto; Gil Serra, Ana

Fe; Nicolás Román, Susana (2011): “Uso de la
Herramienta E-pel en los estudiantes de Grado de
la Universidad de Almería” en V Memoria de
Actividades Docentes en el Marco del EEES de la
Universidad de Almería (Curso académico 2010-
2011). Almería: Universidad de Almería, pp. 46-
51. ISBN: 978-84-695-0062-0

[2] Gil Serra, A.; Nicolás Román, S. (2012).
“Metodología AICLE en el entorno universitario:
Aprendizaje autónomo y desarrollo de
competencias profesionales”. Congreso
Internacional TRI-CLIL. UAB.

[3] Gil Serra, A. F.; Nicolás Román, S. 2012. “La
adquisición de la competencia intercultural en el
aprendizaje de la lengua extranjera a través del e-
PEL”. En El poder de la comunicación en una
sociedad globalizada. 491-505.

Interdisciplinariedad en la Enseñanza de las Lenguas Extranjeras.

GONZÁLEZ ALARCÓN, I.E.; JAIME DE PABLOS, M.E.; JOVER SILVESTRE, Y.; RODRÍGUEZ
LÓPEZ,M.; VARGAS LIÑÁN,B.

Grupo docente de Interdisciplinariedad en la Enseñanza de las Lenguas Extranjeras
igonzale@ual.es http://www.ual.es

Resumen: - En este artículo presentamos las actividades desarrolladas por el Grupo de Innovación docente
“Interdisciplinariedad en la Enseñanza de las Lenguas Extranjeras” así como los resultados del proyecto de
innovación docente desarrollados durante el curso académico 2011/2012. El objetivo fundamental de este
proyecto docente en este primer ciclo ha sido desarrollar y perfeccionar la competencia comunicativa oral y
escrita en una lengua extranjera, estudiando las conexiones entre el inglés, el francés y nuestra propia lengua en
lo relativo a su gramática, literatura, su música y contextos social en el que se desarrollan, o lo que es lo mismo,
enseñar ILE y FLE desde la práctica interdisciplinar a través de otro lenguaje de naturaleza distinta, el lenguaje
musical.

Palabras Clave: - Interdisplinariedad, ILE, FLE, didáctica musical, literatura, cultura.

1 Introducción
Los/as docentes que integran el Proyecto de
Innovación Docente “Interdisciplinariedad en la
Enseñanza de las Lenguas Extranjeras” hemos
pretendido, con el desarrollo y aplicación de este
proyecto durante este primer año, llevar a cabo una
labor de cooperación para emplear la
interdisciplinariedad como herramienta de trabajo en
el proceso de enseñanza-aprendizaje de los
contenidos y competencias vinculados a las materias
que impartimos.
Las asignaturas desde las que se enfoca dicho proceso
redundan explícitamente en el proceso de enseñanza-
aprendizaje de áreas tales como la Lengua y la
Literatura Inglesa, la Lengua y la Literatura francesa,
la Didáctica de la expresión musical o las Prácticas de
enseñanza. No obstante, en las actividades
desarrolladas a través del proyecto entran en
concurrencia otras áreas tales como: historia,
sociología, antropología, ciencias de la educación,
artes visuales o gastronomía, entre otras.
Estas áreas de conocimiento abordadas desde un
enfoque de interdisciplinariedad han permitido un
proceso de enseñanza-aprendizaje más enriquecedor,
más dinámico y más motivador.

2 Tema trabajado en el grupo docente
La metodología de trabajo seguida por el equipo
docente que integra esta propuesta de “Proyecto de
Trabajo de Grupo Docente e Innovación” se ha
establecido, desarrollado y revisado a través de la
celebración de reuniones mensuales para:
-reflexionar sobre las competencias que debía

adquirir nuestro alumnado
-coordinar objetivos
-explicitar los contenidos y revisarlos
-indagar todas las posibles opciones que nos ofrecía
la interdisciplinariedad
-reajustar temario y bibliografía.
-seleccionar los materiales de trabajo.
-valorar la eficacia de los instrumentos empleados en
el proceso de enseñanza-aprendizaje desarrollado
(clases magistrales, debates, ejercicios, actividades,
exposiciones de trabajos, sistemas de evaluación,
interpretaciones musicales, audiciones, seminarios,
etc.)
-realizar un seguimiento de la programación de las
actividades, y
-evaluar el desarrollo del proceso de enseñanza-
aprendizaje desde la interdisciplinariedad.

2.1 Planificación y organización de las

actividades desarrolladas:

2.1.1 “Historia del Pensamiento Feminista”:
En la asignatura “Escritoras en Lengua Inglesa:
Siglos XVIII, XIX y XX” (Grado de Estudios
Ingleses), la docente Mª Elena Jaime de Pablos ha
organizado un curso titulado “Historia del
pensamiento feminista” al objeto de que el alumnado
inscrito en dicha asignatura pudiera comprender
mejor el contexto social y la ideología [10] que
motivaron las obras de las escritoras presentes en el
programa que habían de estudiar.
Las profesoras que han dado este curso han sido
Mercedes Arriaga Flórez, Catedrática de Filología

http://www.ual.es/

Italiana, y Gemma Vicente Arregui, Profesora Titular
de Filosofía. Sus conocimientos, procedentes de
disciplinas diferentes a la que se relaciona con la
asignatura, Filología Inglesa/Estudios Ingleses, han
permitido enriquecer los contenidos filológicos de
“Escritoras en Lengua Inglesa: Siglos XVIII, XIX y
XX” con otros de carácter histórico, sociológico y
filosófico [7]. Asimismo, este curso ha fomentado la
adquisición de la competencia de “Competencia
social y ciudadanía global” que implica, entre otros
aspectos, el respeto a los derechos fundamentales y
de igualdad entre hombres y mujeres [6].

2.1.2 “Marmiton.com”:
Las docentes Yolanda Jover Silvestre e Isabel Esther
González Alarcón han organizado (en Francés I y II
del Grado de Estudios Ingleses) la actividad:
“Proyección de videos que recogen la elaboración de
recetas de cocina francesa” [15], en la cual los/as
estudiantes se han grabado mientras elaboraban
recetas de la gastronomía gala, extraídas de la página
web francesa www.marmiton.org. El objetivo de la
misma consistía en aprender la lengua francesa a
nivel gramatical, fonético y léxico al tiempo que se
profundizaba en diferentes aspectos de la civilización
francesa: gastronómicos, culturales y geográficos.
Previo a su grabación, todas las recetas de cocina
redactadas por el alumnado fueron transcritas
fonéticamente en clase corrigiéndose, en su caso, los
diversos errores de pronunciación emitidos.
Posteriormente, dichos vídeos gastronómicos se
retransmitieron en el interior del aula, debatiéndose,
en consecuencia, aspectos lingüísticos y fonéticos del
FLE.

2.1.3 “Ciclo de cine francófono”:
Del mismo modo, para el alumnado de “Francés III”
y “Francés IV” (Grado de Estudios Ingleses), las
docentes Yolanda Jover Silvestre e Isabel Esther
González Alarcón han planificado un “Ciclo de cine
francófono” en donde han incluido las siguientes
proyecciones:

- Kirikou et la sorcière [16]
- Être et Avoir [17]
- La guerre des boutons [18]
- Ni Allah ni maître [19]

Con este ciclo de cine se ha pretendido familiarizar a
los/as estudiantes de estas asignaturas con el sistema
de enseñanza francés de Educación Infantil y
Primaria (Être et Avoir), con culturas de habla
francesa en el continente africano (Kirikou et la
sorcière), con la lucha de la mujer por la igualdad y la
conquista de los derechos humanos en Túnez (Ni

Allah ni maître) y con las relaciones infantiles
conflictivas en la Francia rural (La guerre des
boutons).

2.1.4. Exposiciones:
Finalmente, vinculadas a las distintas asignaturas
incluidas en esta propuesta, se han presentado tres
exposiciones desplegadas en el hall de la Facultad de
Humanidades de la Universidad de Almería al objeto
de que el conjunto de nuestros/as estudiantes (no sólo
los/as inscrito/as en las asignaturas referidas en este
proyecto) hayan podido conocer distintos aspectos de
la cultura francesa e inglesa.

2.1.4.1. Exposición 1: “Ciudades de ensueño: París
y Londres”:
La primera de ellas, titulada “Ciudades de ensueño:
París y Londres”, ha consistido en el despliegue de
paneles en el hall de la Facultad de Humanidades
incluyendo fotos e información sobre aspectos
relevantes de la historia, el patrimonio, la cultura, el
arte, la música y la gastronomía de París y Londres.

2.1.4.2. Exposición 2: “Escritoras emblemáticas de
las letras francesas”:
La segunda de ellas, “Escritoras emblemáticas de las
letras francesas” ha consistido igualmente en el
despliegue de paneles, en el hall de la Facultad de
Humanidades, de autoras de reconocido prestigio en
el panorama literario francés junto con imágenes de
las portadas de sus libros más señeros: Christine de
Pisan, Louise Labbé, Georges Sand, Colette, Simone
de Beauvoir [5], Assia Djebar, Maïssa Bey, Cécile
Oumhani, Mariama Bâ y Ken Bugul [9].

2.1.4.3. Exposición 3: “Escritoras emblemáticas de
las letras inglesas”:
La tercera y última de estas exposiciones, titulada
“Escritoras emblemáticas de las letras inglesas”, se ha
desarrollado de igual manera y en tiempo paralelo a
la anterior. Las autoras seleccionadas han sido: Jane
Austen, Virginia Woolf [8], Edna O’Brien, Mueve
Brinchy, Charlotte Brönte, Doris Lessing, Alice
Walter, Arundhati Roy y Nadine Gordimer [4].

2.1.5. Actividades musicales:
En relación a las asignaturas de “Didáctica de la
Expresión y Comunicación Musical" (Grado de
Maestro/a en Educación Infantil), “Audición Musical
y su Didáctica” (Maestro Especialidad de Educación
Musical) y “Didáctica de la Educación Musical en la
Educación Primaria” (Grado de Maestro/a en
Educación Primaria), los/as docentes implicados en
las mismas, Mª Belén Vargas Liñán y Mauricio
Rodríguez López, han elaborado un dossier de

http://www.marmiton.com/

recursos de enseñanza-aprendizaje en donde han
abordado la didáctica musical y el aprendizaje del
inglés y francés desde la práctica interdisciplinar.
Para ello, han llevado a cabo sesiones con el grupo-
clase (clases magistrales): dedicadas a la música de
Jazz y al Rock-Pop en donde han analizado los
elementos musicales propios de cada estilo y su
evolución a lo largo del siglo XX y en donde han
realizado audiciones musicales, así como visionado
fragmentos de películas y video-clips tanto en inglés
como en francés.

2.1.5.1. Comentario de audiciones de música
popular urbana de origen anglosajón:
Se han analizado los temas musicales «Stand by me»
de Ben E. King, «Civil War» de Guns N’Roses y
«We will rock you» de Queen. El análisis se ha
llevado a cabo desde una perspectiva formal
(descripción del género musical, melodía, ritmo,
armonía, timbre, textura, texto, estructura e
identificación estilística); y desde una perspectiva
didáctica (aplicación al aula de Infantil, Primaria y/o
Secundaria a través de la creación de recursos como
el pictograma-musicograma, y desarrollo de una
actividad a través de sus objetivos, contenidos,
metodología, recursos y evaluación) [3].

2.1.5.2. Canciones infantiles en inglés y en francés:
Se ha llevado a cabo una actividad con canciones
infantiles en inglés [13] y francés [14] en donde
los/as estudiantes han tenido que buscar, seleccionar
y presentar a la clase varias canciones en lengua
inglesa o francesa aptas para su aplicación en
Educación Infantil [11], realizando un pictograma de
cada una (guía visual de la canción a partir de dibujos
y símbolos gráficos).

2.1.5.3 Mujeres compositoras:
Entre otras figuras, se ha analizado la trayectoria,
estilo musical y repercusión sociológica de artistas
actuales, como Madonna, Lady Gaga, Björk, Cristina
Aguilera, Alicia Keys y Orianthi Panagaris [2]. Se ha
llevado a cabo un estudio de la música en los medios
de comunicación, en donde se ha analizado la
capacidad expresiva y comunicativa de los elementos
de la banda sonora en el cine y la publicidad
televisiva, en sintonías de radio y televisión, y en
video-clips desde los años 70. En este caso, muchos
de los temas escogidos han sido o se han basado en
canciones de origen anglosajón.

2.1.5.4. Preparación y proyección del vídeo
“Compositoras y concertistas francesas del siglo
XX: Ève Curie, Edith Piaf y Nadia Boulanguer”.
Este video, de una duración aproximada de treinta

minutos, centra su temática en la vida y obra de tres
grandes mujeres francesas del siglo XX,
compositoras y/o concertistas; Edith Piaf (cantante),
Ève Curie (concertista) y Nadia Boulanguer
(compositora y profesora) [1], con imágenes y
grabaciones históricas, usando como música de
fondo los temas más populares y audios de las tres
artistas citadas [2]. La retransmisión de dicho video
tuvo lugar en la pantalla del hall de la Facultad de
Humanidades del 23 al 27 de abril, coincidiendo con
la celebración de la Semana de Humanidades.

3 Resultados y aplicaciones prácticas
realizadas
En general, la valoración del diseño y aplicación de la
actividad innovadora interdisciplinar ha sido muy
positiva en todas las asignaturas trabajadas.
La introducción de actividades novedosas y la
aplicación de la enseñanza interdisciplinar a lo largo
de este primer curso del proyecto docente nos ha
demostrado que puede haber una relación más fluida
y productiva entre:
1.-Diversas titulaciones: Es de resaltar la
participación en diversas actividades de las
titulaciones del Grado en Estudios Ingleses, del
Grado de Maestro/a en Educación Primaria, del
Grado de Maestro en Educación Infantil, así como de
Maestro Especialidad de Educación Musical y de
Maestro Especialidad Lengua Extranjera, de dos
facultades distintas, la Facultad de Humanidades y la
Facultad de Ciencias de la Educación.
2.-Profesorado: Hemos contado con la participación
de profesorado externo, ajeno al grupo docente, de
diversas áreas de conocimiento.
3.-Alumnado y profesorado: A partir de la actividad
“Escritoras emblemáticas de las letras inglesas” y
“Escritoras emblemáticas de las letras francesas” se
ha conseguido que los/as estudiantes se impliquen de
manera activa en nuestro proyecto docente. Nuestro
alumnado (españoles y erasmus) también ha
participado en la actividad gastronómica
“Marmiton.org”. El hecho de que éstos tengan voz
propia en el desarrollo de las actividades realizadas
tanto por los/as docentes de música como por las
docentes de idioma que forman este proyecto
docente, ha provocado, sin duda, en ellos, una
motivación del aprendizaje con resultados altamente
positivos.
Cabe resaltar, por último, la participación y la
motivación, siempre positiva, del alumnado
implicado en todas las actividades propuestas por este
grupo docente.

4 Conclusiones
Siempre desde la interdisciplinariedad, las distintas
áreas que componemos este grupo docente hemos
intentado llevar a cabo, en este primer curso
académico 2011-12, un proceso de enseñanza-
aprendizaje del ILE y FLE más enriquecedor, más
dinámico y más motivador, desde la colaboración y la
fusión interdisciplinar.
Queremos decir con ello que la experiencia y los
resultados obtenidos de este primer curso del
proyecto docente han cumplido satisfactoriamente
nuestras expectativas iniciales: enseñar las lenguas
extranjeras desde una perspectiva interdisciplinar a
través del lenguaje musical por medio de procesos de
trabajo colaborativos entre profesorado y entre
profesorado y alumnado.

Referencias:

[1] Lucy Green:, Música, género y educación,

Ediciones Morata, 2001.
[2] Antonio Álvarez Cañibano (ed.): Compositoras

españolas: la creación musical femenina desde la
Edad Media hasta la actualidad. Centro de
Documentación de Música y Danza, 2008.

[3] Luís Núñez Cubero: Emociones, Cultura y
Educación. Un enfoque interdisciplinar. Aula
Magna. Sevilla, 2010.

[4] José Manuel Estevez Saá, Margarita Estévez Saá,
Escritoras y pensadoras anglosajonas: Otras
voces y otras lecturas, Editoriales Varias, 2007.

[5] Béatrice Didier, L´Écriture femme, PUF, 1981.
[6] José Manuel Estévez Saá, V. M. Silva Echeto, A
Ortiz de Zarate, M. Arriaga Flórez y R. Browne, eds.
Entretejiendo saberes. Estudios de mujeres. Sevilla:
Universidad de Sevilla, Publicaciones y recursos
audiovisuales, 2003.
[7] José Manuel Estévez Saá, Mercedes Arriaga
Flórez y Dolores Ramírez Almazán, eds. En el espejo
de la cultura: mujeres e iconos femeninos. Sevilla y
Bari: Arcibel Editores, 2004.
[8] Virginia Wolf, A Room of One´s Own,

Publishing History, 2008.
[9] Beverley Ormerod et Jean-Marie Volet,

Romancières africaines d´expression française: le
sud du Sahara, Paris, Ed. Harmattan, 1994.

[10] Mercedes Arriaga Florez, “Retórica de la
escritura femenina” en La Retórica en el ámbito
de las Humanidades, Universidad de Jaén, 2003,
pp. 23-30.

 [11] José Ignacio Albentosa Hernández y Arsenio
Jesús Moya Guijarro, La enseñanza de la lengua
extranjera en la educación infantil, Ediciones de
Castilla la Mancha, 2003.

[12] Marco Común de referencia para las Lenguas:
aprendizaje, enseñanza, evaluación, Ministerio de
Educación, Cultura y Deporte, 2002.

Fuentes y recursos web empleados en la elaboración

del material interdisciplinar:

[13] Canciones infantiles en inglés:

http://www.angles365.com/classroo
m/songsci03.htm
http://www.angles365.com/classroo
m/songsci01.htm
http://www.angles365.com/classroo
m/songsci02.htm
http://www.saberingles.com.ar/songs
/index.html

[14] Canciones infantiles en francés:
http://www.mamalisa.com/?t=sc&p=
22&c=22
http://www.tralalere.com/
http://www.stephyprod.com/conte/
http://enfants.stephyprod.com/chans
ons_pour_enfants/chansons_tradition
nelles_gratuites_pour_enfants_chans
on_enfant.htm
http://www.lepointdufle.net/chanson
s.htm
http://bmarcore.perso.neuf.fr/Tine/
http://www.histoiredefrance-
chansons.com/
http://www.momes.net/comptines/co
mptines-chansons.html

[15] Gastronomía francesa
http://www.marmiton.org

Material audiovisual
[16] Kirikou et la sorcière,de Michel Ocelot

(Francia)-DVD- 2008.
[17] Être et avoir de Nicolas Philibert (Francia)

DVD- 2005.
[18] La guerre des boutons de Yan Samuel (Francia)

DVD- 2011.
[19] Ni Allah ni maître de Nadia El Fani (1ª parte y

2ª parte) en http://www.youtube.com

http://www.angles365.com/classroom/songsci03.htm
http://www.angles365.com/classroom/songsci03.htm
http://www.angles365.com/classroom/songsci01.htm
http://www.angles365.com/classroom/songsci01.htm
http://www.angles365.com/classroom/songsci02.htm
http://www.angles365.com/classroom/songsci02.htm
http://www.saberingles.com.ar/songs/index.html
http://www.saberingles.com.ar/songs/index.html
http://www.mamalisa.com/?t=sc&p=22&c=22
http://www.mamalisa.com/?t=sc&p=22&c=22
http://www.tralalere.com/
http://www.stephyprod.com/conte/
http://enfants.stephyprod.com/chansons_pour_enfants/chansons_traditionnelles_gratuites_pour_enfants_chanson_enfant.htm
http://enfants.stephyprod.com/chansons_pour_enfants/chansons_traditionnelles_gratuites_pour_enfants_chanson_enfant.htm
http://enfants.stephyprod.com/chansons_pour_enfants/chansons_traditionnelles_gratuites_pour_enfants_chanson_enfant.htm
http://enfants.stephyprod.com/chansons_pour_enfants/chansons_traditionnelles_gratuites_pour_enfants_chanson_enfant.htm
http://www.lepointdufle.net/chansons.htm
http://www.lepointdufle.net/chansons.htm
http://bmarcore.perso.neuf.fr/Tine/
http://www.histoiredefrance-chansons.com/
http://www.histoiredefrance-chansons.com/
http://www.momes.net/comptines/comptines-chansons.html
http://www.momes.net/comptines/comptines-chansons.html
http://www.marmiton.org/

DOCENCIA A TRAVÉS DE LA WEBCT. EXPERIENCIA
CONJUNTA ENTRE LA UNIVERSIDAD POLITÉCNICA DE

CARTAGENA Y LA UNIVERSIDAD DE ALMERÍA

PÉREZ DE LA CRUZ, FRANCISCO JAVIER; PÉREZ DE LA CRUZ, SAGRARIO,
MARZAL MARTÍNEZ, FCO. JOSÉ; MARTÍN GARCÍA, MARÍA DEL MAR; SALIDO

LÓPEZ, MERCEDES.
Nombre de Grupo: El Aula Virtual como elemento de apoyo al aprendizaje y su aplicación y

desarrollo en diferentes ramas del conocimiento. Experiencia interuniversitaria.
javier.cruz@upct.es

Resumen: - La enseñanza virtual, dentro de las competencias genéricas de las universidades de
Almería y Politécnica de Cartagena, nos ofrece un conjunto de herramientas educativas que facilitan el
proceso de enseñanza-aprendizaje, haciendo uso de herramientas informáticas (Aula Virtual). Este
trabajo se centra en el desarrollo de una experiencia interuniversitaria que, a su vez, engloba distintas
ramas del conocimiento (Derecho, Ingeniería y Ciencias de la Salud) para promover el uso del Aula
Virtual como herramienta de comunicación y para, mediante un diseño y uso unificado y coordinado
de la misma, conocer los recursos más adecuados y más utilizados en cada una de las ramas, con el
consiguiente perfeccionamiento en el diseño metodológico de las asignaturas

Palabras Clave: - Aula Virtual, interuniversitaria, recursos informáticos, innovación.

1 Introducción

En la actualidad, el cambio metodológico que está
experimentando la universidad española hace
posible una mejor y mayor planificación,
organización y puesta en marcha de metodologías
docentes innovadoras que permitirán la
construcción de un sistema universitario más
flexible, accesible y cercano al estudiante y a la
sociedad (1,2).

La enseñanza virtual, dentro de las competencias
genéricas de las universidades de Almería y
Politécnica de Cartagena, nos ofrece un conjunto de
herramientas educativas que facilitan el proceso de
enseñanza-aprendizaje, la comunicación y la
cooperación a través del uso de las Tecnologías de
la Información y la Comunicación (3). Esto
favorecerá la interacción docentes-contenidos-
estudiantes a través de la diversificación de
recursos de aprendizaje, mejorando la calidad de
las acciones formativas que hacen uso de Aula
Virtual y los contenidos digitales utilizados.

Igualmente, supondrá la consecución de un
resultado de aprendizaje necesario, sea cual sea la
rama del saber a la que pertenezca, buscando
también la excelencia en su utilización. Por eso se
busca un diseño adecuado e indicado a las

diferentes ramas de conocimiento que se
encuentran en la universidad española
(4,5).

Este trabajo se centra en el desarrollo de
una experiencia interuniversitaria
(Universidad de Almería y Universidad
Politécnica de Cartagena) que, a su vez,
engloba distintas ramas del conocimiento
(Derecho, Ingeniería y Ciencias de la
Salud) para promover el uso del Aula
Virtual como herramienta de
comunicación y para, mediante un diseño
y uso unificado y coordinado de la misma,
conocer los recursos más adecuados y más
utilizados en cada una de las ramas, con el
consiguiente perfeccionamiento en el
diseño metodológico de las asignaturas

2 Tema trabajado en el
grupo docente

OBJETIVOS/ JUSTIFICACIÓN:

• Fomentar el uso de las Técnicas de

Información y Comunicación (TICs)
en las actividades formativas de las
asignaturas del Grado en distintas

titulaciones de la UAL y Politécnica de
Cartagena.

• Hacer partícipe al alumnado de la construcción
de su propio conocimiento a través de una
herramienta fácil, accesible y personalizada

• Diseñar una plataforma virtual adecuada a cada
titulación y/o materia según las necesidades y
solicitudes expresadas por los propios alumnos,
conociendo el grado de utilización de la misma.

DESCRIPCIÓN DE LA EXPERIENCIA:

Con este estudio se pretendía facilitar un
instrumento para evaluar la aplicación de estas
nuevas experiencias docentes y la satisfacción de
los alumnos tras el desarrollo del proceso.

Los materiales didácticos sirvieron de
complemento a las clases presenciales, el
profesorado proporcionó autorización didáctica de
apoyo y basándose en ello, se crearon dichos
materiales.

Se ha recogido la opinión de los estudiantes
mediante un cuestionario al finalizar la docencia de
cada asignatura implicada, cuando los alumnos han
trabajado con esos materiales, para valorar la
satisfacción, además de apreciar, posteriormente, la
calidad del propio proceso de aprendizaje.

Las asignaturas implicadas en este proceso de
evaluación de la calidad del material docente
aportado son:

• Hidroterapia (Grado en Fisioterapia- UAL)
• Afecciones Médico- Quirúrgicas I (Grado en

Fisioterapia- UAL)
• Derecho Eclesiástico del Estado (Grado en

Derecho- UAL)
• Desalación (Grado en Ingeniería Civil- UPCT)
• Abastecimiento de aguas (Grado en Ingeniería

Civil- UPCT)
• Mecánica de fluidos (Grado en Ingeniería de

recursos minerales y energía- UPCT)

3 Resultados y aplicaciones
prácticas realizadas

El resultado principal fue implantar las acciones
que fomenten el uso y manejo correcto del Aula
Virtual en las asignaturas de la Universidad de
Almería y de la Universidad Politécnica de
Cartagena, así como promover el diseño
personalizado y adecuado a las necesidades de
cada rama del saber.

Todas las asignaturas que participaron en
el proyecto tuvieron un diseño similar del
Aula Virtual, con iguales apartados para
así poder estudiar cuáles son los más
adecuados para cada rama del saber.
Estos apartados son:

• Contenidos de la asignatura: aquí, el

profesor colgará los apuntes o reseñas
de la asignatura y los alumnos podrán
descargar dichos archivos.

• Correo: herramienta necesaria para
poderse comunicar el alumno con el
profesor, resolución de dudas,
cuestiones pendientes, etc.

• Foro: creación por parte del profesor
y/o de los propios alumnos para
debatir sobre algún punto concreto de
la asignatura.

• Otros recursos: en esta sección el
profesor mostrará enlaces de internet,
material adicional, grabaciones de
video, etc., que servirá para
cumplimentar la materia a impartir.

• Auto-evaluación: el profesor hará una
evaluación virtual (no calificadora)
para que el alumno se auto- evalúe y
sepa si ha adquirido correctamente los
conocimientos que se precisan para
superar la asignatura o módulos de
dicha asignatura.

Los resultados mostrados en esta primera
parte del proyecto se muestran a
continuación:

Muestra total:

Hidroterapia: 65 alumnos
Afecciones Médico- Quirúrgicas I: 68
alumnos
Desalación: 45 alumnos
Abastecimiento de aguas: 60 alumnos
Mecáncia de fluidos: 72 alumnos
Derecho Eclesiástico del Estado: 120
alumnos

TOTAL de la muestra: 430 alumnos

Para un correcto y adecuado seguimiento
de las actividades propuestas se
mantendrán dos reuniones anuales para
consensuar, coordinar y diseñar las
diversas actividades. Se pueden convocar
reuniones extraordinarias a petición de la

mayoría simple de los integrantes del proyecto.
También durante el curso académico, el
coordinador del proyecto supervisará el correcto
funcionamiento del mismo, así como asesorar a
alguno de los componentes sobre las actividades
propuestas y evaluación de las mismas.

En el apartado “Herramientas de evaluación”
también se facilitará una herramienta de
autoevaluación a cada uno de los integrantes del
grupo de innovación docente (no sólo a los propios
estudiantes) para conocer el proceso de su actividad
en el proyecto y si ha completado todas las
acciones y actividades que debían haber realizado
en su asignatura.

La evaluación debe ofrecer criterios coherentes con
todos los elementos que componen el diseño del
proyecto, exponiendo a continuación los que han
servido para evaluar la idoneidad del mismo:

1- Participación y compenetración con la
propuesta desde la concepción general del
proyecto.

2- Nivel de compromiso de los participantes
3- Esfuerzo de formación, capacitación y

actualización para la puesta en marcha del
proyecto

4- Ejecución, seguimiento, autoevaluación y
retroalimentación de la actividad
individual, una vez que se inicia la puesta
en marcha del proytecto

5- Grado de eficacia de los mecanismos
propuestos para retroalimentar el proyecto
inicial.

6- Interés y motivación de los alumnos por el
uso de los ordenadores como medio de
aprendizaje.

7- Utilidad del proyecto para el fomento del
aprendizaje constructivo, creativo y
colaborativo.

8- Favorecer la socialización, motivación y
vinculación mediante interacciones en la
red.

9- Utilidad de las nuevas tecnologías como
instrumentos mediadores en la consecución
de objetivos curriculares y desarrollo de las
competencias básicas.

10- Adecuación de los mecanismos de
recepción, formas de intercambio y
vinculación entre las diferentes
experiencias que se vayan gestnado.

11- Grado de eficacia de los mecanismos
propuestos para retroalimentar el proyecto
inicial.

PROPUESTAS DE MEJORA:

Al finalizar, los alumnos han presentado
una serie de propuestas que se han
remitido a la coordinadora del proyecto, y
ésta, a su vez, expuso al resto de
integrantes del proyecto en la reunión que
tuvo lugar a principios de junio de 2012
(finalización de las clases teóricas del
segundo cuatrimestre).

• Continuación de este proyecto para

próximos cursos, contando con la
opinión de nuevos cursos e
incorporación de nuevas materias en el
proyecto.

• Posibilidad de dar opción a los
estudiantes de crear ellos una nueva
sección donde su contenido se tendría
que consensuar al inicio del curso, y
ver si esta opción mejora y contribuye
a una mayor adhesión de los mismos a
la mejora del Campus Virtual.

• Proponer auto- evaluaciones al
finalizar cada bloque temático, con
mayor número de preguntas. No
consideración de la calificación
obtenida por parte del profesor (sólo
como orientación para el alumno). A
día de hoy no tiene carácter
eliminatorio.

• Ampliar- dividir la sección de “Otros
recursos”. Para ello se crearía un
apartado de audiovisuales, otro de
material científico y otro divulgativo,
pero dentro de la misma sección.

4 Conclusiones

Los resultados obtenidos han sido
completamente satisfactorios. En líneas
generales, las reflexiones sacadas de las
encuestas realizadas revelan que tanto los
alumnos como profesores participantes
están plenamente satisfechos y se
muestran receptivos a posibles cambios y
adaptaciones que se emprenderán en el
próximo curso.

Para terminar, se desea enfatizar que el
trabajo realizado hasta ahora está
corroborando que las adaptaciones son una
herramienta muy adecuada para facilitar a
la adaptación a la convergencia hacia el
Espacio Europeo de Enseñanza Superior
(EEES) en cualquier asignatura que lo

integre en su docencia, para complementar o
sustituir clases presenciales, supervisar y tutelar la
actividad de los alumnos, disponer de nuevos
criterios de evaluación del trabajo de éstos, y
aprovechar la interacción de los alumnos para
facilitar las nuevas labores del profesor.

Referencias:

[1] Area, M. et al. Buenas prácticas de aulas

virtuales en la docencia universitaria
semipresencial. Teoría de la Educación:
Educación y Cultura en la Sociedad de la
Información, vol. 11, nº 1, año 2010. Extraído
el 11 de abril de 2012 de http://
hdl.handle.net/10366/72859

[2] Cebrián, M. Enseñanza virtual para la formación

universitaria. Madrid: Narcea editores, año 2003

[3] García Peñalvo, F. J. y García Carrasco, J. Los
espacios virtuales educativos en el ámbito de
internet. Un refuerzo a la formación tradicional.
Teoría de la Educación: Educación y Cultura en
la Sociedad de la Información, nº 3, año 2011.
Extraído el 13 de abril de 2012 de
http://dialnet.unirioja.es/servlet/articulo?codigo=
1243555

[4] Luque, M. G. Dinámica del aprendizaje y de la

mediación en aulas virtuales. Una visión desde la
perspectiva de la formación humana. Educoea.
Año 2007. Extraído el 11 de abril de 2012 de
http://www.educoea.com/portal/bdigital/lae-
ducacion/139/pdfs/139pdf2.pdf

[5] Scagnoli, N. El aula virtual: Usos y elementos

que la componen. Consenso de Tecnología
Educativa Apropiada CONTEC. Año 2001.
Extraído el 14 de abril de 2012 de
http://hdl.handle.net/2142/2326

Docencia a Través de la Webct. Experiencia Conjunta entre la
Universidad Politécnica de Cartagena - Universidad de Almería.

PÉREZ DE LA CRUZ, FRANCISCO JAVIER; PÉREZ DE LA CRUZ, SAGRARIO, MARZAL

MARTÍNEZ, FCO. JOSÉ; MARTÍN GARCÍA, MARÍA DEL MAR; SALIDO LÓPEZ, MERCEDES.
Nombre de Grupo: El Aula Virtual como elemento de apoyo al aprendizaje y su aplicación y desarrollo

en diferentes ramas del conocimiento. Experiencia interuniversitaria.
Javier.cruz@upct.es

Resumen: - La enseñanza virtual, dentro de las competencias genéricas de las universidades de Almería y
Politécnica de Cartagena, nos ofrece un conjunto de herramientas educativas que facilitan el proceso de
enseñanza-aprendizaje, haciendo uso de herramientas informáticas (Aula Virtual). Este trabajo se centra en el
desarrollo de una experiencia interuniversitaria que, a su vez, engloba distintas ramas del conocimiento
(Derecho, Ingeniería y Ciencias de la Salud) para promover el uso del Aula Virtual como herramienta de
comunicación y para, mediante un diseño y uso unificado y coordinado de la misma, conocer los recursos más
adecuados y más utilizados en cada una de las ramas, con el consiguiente perfeccionamiento en el diseño
metodológico de las asignaturas

Palabras Clave: - Aula Virtual, interuniversitaria, recursos informáticos, innovación.

1 Introducción

En la actualidad, el cambio
metodológico que está
experimentando la universidad
española hace posible una mejor y
mayor planificación, organización y
puesta en marcha de metodologías
docentes innovadoras que permitirán
la construcción de un sistema
universitario más flexible, accesible
y cercano al estudiante y a la
sociedad (1,2).

La enseñanza virtual, dentro de las
competencias genéricas de las
universidades de Almería y
Politécnica de Cartagena, nos ofrece
un conjunto de herramientas
educativas que facilitan el proceso
de enseñanza-aprendizaje, la
comunicación y la cooperación a
través del uso de las Tecnologías de
la Información y la Comunicación
(3). Esto favorecerá la interacción
docentes-contenidos-estudiantes a
través de la diversificación de
recursos de aprendizaje, mejorando
la calidad de las acciones formativas
que hacen uso de Aula Virtual y los
contenidos digitales utilizados.
Igualmente, supondrá la consecución

de un resultado de aprendizaje
necesario, sea cual sea la rama del
saber a la que pertenezca, buscando
también la excelencia en su
utilización. Por eso se busca un
diseño adecuado e indicado a las
diferentes ramas de conocimiento
que se encuentran en la universidad
española (4,5).

Este trabajo se centra en el desarrollo
de una experiencia interuniversitaria
(Universidad de Almería y
Universidad Politécnica de
Cartagena) que, a su vez, engloba
distintas ramas del conocimiento
(Derecho, Ingeniería y Ciencias de la
Salud) para promover el uso del
Aula Virtual como herramienta de
comunicación y para, mediante un
diseño y uso unificado y coordinado
de la misma, conocer los recursos
más adecuados y más utilizados en
cada una de las ramas, con el
consiguiente perfeccionamiento en el
diseño metodológico de las
asignaturas

2 Tema trabajado en el grupo docente
OBJETIVOS/ JUSTIFICACIÓN:

• Fomentar el uso de las Técnicas
de Información y Comunicación
(TICs) en las actividades
formativas de las asignaturas del
Grado en distintas titulaciones de
la UAL y Politécnica de
Cartagena.

• Hacer partícipe al alumnado de
la construcción de su propio
conocimiento a través de una
herramienta fácil, accesible y
personalizada

• Diseñar una plataforma virtual
adecuada a cada titulación y/o
materia según las necesidades y
solicitudes expresadas por los
propios alumnos, conociendo el
grado de utilización de la misma.

DESCRIPCIÓN DE LA
EXPERIENCIA:
Con este estudio se pretendía
facilitar un instrumento para evaluar
la aplicación de estas nuevas
experiencias docentes y la
satisfacción de los alumnos tras el
desarrollo del proceso.
Los materiales didácticos sirvieron
de complemento a las clases
presenciales, el profesorado
proporcionó autorización didáctica
de apoyo y basándose en ello, se
crearon dichos materiales.
Se ha recogido la opinión de los
estudiantes mediante un cuestionario
al finalizar la docencia de cada
asignatura implicada, cuando los
alumnos han trabajado con esos
materiales, para valorar la
satisfacción, además de apreciar,
posteriormente, la calidad del propio
proceso de aprendizaje.
Las asignaturas implicadas en este
proceso de evaluación de la calidad
del material docente aportado son:

• Hidroterapia (Grado en
Fisioterapia- UAL)

• Afecciones Médico-
Quirúrgicas I (Grado en
Fisioterapia- UAL)

• Derecho Eclesiástico del
Estado (Grado en Derecho-
UAL)

• Desalación (Grado en
Ingeniería Civil- UPCT)

• Abastecimiento de aguas
(Grado en Ingeniería Civil-
UPCT)

• Mecánica de fluidos (Grado
en Ingeniería de recursos
minerales y energía- UPCT)

3 Resultados y aplicaciones prácticas

realizadas
El resultado principal fue implantar las acciones que
fomenten el uso y manejo correcto del Aula Virtual
en las asignaturas de la Universidad de Almería y de
la Universidad Politécnica de Cartagena, así como
promover el diseño personalizado y adecuado a las
necesidades de cada rama del saber.

Todas las asignaturas que participaron en el proyecto
tuvieron un diseño similar del Aula Virtual, con
iguales apartados para así poder estudiar cuáles son
los más adecuados para cada rama del saber.

Estos apartados son:

• Contenidos de la asignatura: aquí, el profesor
colgará los apuntes o reseñas de la asignatura
y los alumnos podrán descargar dichos
archivos.

• Correo: herramienta necesaria para poderse
comunicar el alumno con el profesor,
resolución de dudas, cuestiones pendientes,
etc.

• Foro: creación por parte del profesor y/o de
los propios alumnos para debatir sobre algún
punto concreto de la asignatura.

• Otros recursos: en esta sección el profesor
mostrará enlaces de internet, material
adicional, grabaciones de video, etc., que
servirá para cumplimentar la materia a
impartir.

• Auto-evaluación: el profesor hará una
evaluación virtual (no calificadora) para que
el alumno se auto- evalúe y sepa si ha
adquirido correctamente los conocimientos
que se precisan para superar la asignatura o
módulos de dicha asignatura.

Los resultados mostrados en esta primera parte
del proyecto se muestran a continuación:

Muestra total:

Hidroterapia: 65 alumnos
Afecciones Médico- Quirúrgicas I:
68 alumnos
Desalación: 45 alumnos
Abastecimiento de aguas: 60
alumnos
Mecáncia de fluidos: 72 alumnos
Derecho Eclesiástico del Estado: 120
alumnos
TOTAL de la muestra: 430 alumnos

Para un correcto y adecuado
seguimiento de las actividades
propuestas se mantendrán dos
reuniones anuales para consensuar,
coordinar y diseñar las diversas
actividades. Se pueden convocar
reuniones extraordinarias a petición
de la mayoría simple de los
integrantes del proyecto. También
durante el curso académico, el
coordinador del proyecto supervisará
el correcto funcionamiento del
mismo, así como asesorar a alguno
de los componentes sobre las
actividades propuestas y evaluación
de las mismas.
En el apartado “Herramientas de
evaluación” también se facilitará una
herramienta de autoevaluación a
cada uno de los integrantes del grupo
de innovación docente (no sólo a los
propios estudiantes) para conocer el
proceso de su actividad en el
proyecto y si ha completado todas
las acciones y actividades que debían
haber realizado en su asignatura.

La evaluación debe ofrecer criterios
coherentes con todos los elementos
que componen el diseño del
proyecto, exponiendo a continuación
los que han servido para evaluar la
idoneidad del mismo:

1- Participación y
compenetración con la
propuesta desde la

concepción general del
proyecto.

2- Nivel de compromiso de los
participantes

3- Esfuerzo de formación,
capacitación y actualización
para la puesta en marcha del
proyecto

4- Ejecución, seguimiento,
autoevaluación y
retroalimentación de la
actividad individual, una vez
que se inicia la puesta en
marcha del proytecto

5- Grado de eficacia de los
mecanismos propuestos para
retroalimentar el proyecto
inicial.

6- Interés y motivación de los
alumnos por el uso de los
ordenadores como medio de
aprendizaje.

7- Utilidad del proyecto para el
fomento del aprendizaje
constructivo, creativo y
colaborativo.

8- Favorecer la socialización,
motivación y vinculación
mediante interacciones en la
red.

9- Utilidad de las nuevas
tecnologías como
instrumentos mediadores en
la consecución de objetivos
curriculares y desarrollo de
las competencias básicas.

10- Adecuación de los
mecanismos de recepción,
formas de intercambio y
vinculación entre las
diferentes experiencias que
se vayan gestnado.

11- Grado de eficacia de los
mecanismos propuestos para
retroalimentar el proyecto
inicial.

PROPUESTAS DE MEJORA:
Al finalizar, los alumnos han
presentado una serie de propuestas
que se han remitido a la
coordinadora del proyecto, y ésta, a
su vez, expuso al resto de integrantes
del proyecto en la reunión que tuvo

lugar a principios de junio de 2012
(finalización de las clases teóricas
del segundo cuatrimestre).

• Continuación de este
proyecto para próximos
cursos, contando con la
opinión de nuevos cursos e
incorporación de nuevas
materias en el proyecto.

• Posibilidad de dar opción a

los estudiantes de crear ellos
una nueva sección donde su
contenido se tendría que
consensuar al inicio del
curso, y ver si esta opción
mejora y contribuye a una
mayor adhesión de los
mismos a la mejora del
Campus Virtual.

• Proponer auto- evaluaciones
al finalizar cada bloque
temático, con mayor número
de preguntas. No
consideración de la
calificación obtenida por
parte del profesor (sólo
como orientación para el
alumno). A día de hoy no
tiene carácter eliminatorio.

• Ampliar- dividir la sección
de “Otros recursos”. Para
ello se crearía un apartado
de audiovisuales, otro de
material científico y otro
divulgativo, pero dentro de
la misma sección.

4 Conclusiones

Los resultados obtenidos han sido
completamente satisfactorios. En
líneas generales, las reflexiones
sacadas de las encuestas realizadas
revelan que tanto los alumnos como
profesores participantes están
plenamente satisfechos y se
muestran receptivos a posibles
cambios y adaptaciones que se
emprenderán en el próximo curso.
Para terminar, se desea enfatizar que
el trabajo realizado hasta ahora está
corroborando que las adaptaciones

son una herramienta muy adecuada
para facilitar a la adaptación a la
convergencia hacia el Espacio
Europeo de Enseñanza Superior
(EEES) en cualquier asignatura que
lo integre en su docencia, para
complementar o sustituir clases
presenciales, supervisar y tutelar la
actividad de los alumnos, disponer
de nuevos criterios de evaluación del
trabajo de éstos, y aprovechar la
interacción de los alumnos para
facilitar las nuevas labores del
profesor.

Referencias:

[1] Area, M. et al. Buenas prácticas de aulas virtuales

en la docencia universitaria semipresencial.
Teoría de la Educación: Educación y Cultura en
la Sociedad de la Información, vol. 11, nº 1, año
2010. Extraído el 11 de abril de 2012 de http://
hdl.handle.net/10366/72859

[2] Cebrián, M. Enseñanza virtual para la formación

universitaria. Madrid: Narcea editores, año 2003

[3] García Peñalvo, F. J. y García Carrasco, J. Los

espacios virtuales educativos en el ámbito de
internet. Un refuerzo a la formación tradicional.
Teoría de la Educación: Educación y Cultura en
la Sociedad de la Información, nº 3, año 2011.
Extraído el 13 de abril de 2012 de
http://dialnet.unirioja.es/servlet/articulo?codigo=1
243555

[4] Luque, M. G. Dinámica del aprendizaje y de la

mediación en aulas virtuales. Una visión desde la
perspectiva de la formación humana. Educoea.
Año 2007. Extraído el 11 de abril de 2012 de
http://www.educoea.com/portal/bdigital/lae-
ducacion/139/pdfs/139pdf2.pdf

[5] Scagnoli, N. El aula virtual: Usos y elementos

que la componen. Consenso de Tecnología
Educativa Apropiada CONTEC. Año 2001.
Extraído el 14 de abril de 2012 de
http://hdl.handle.net/2142/2326

Grupo docente para el diseño y transferencia de innovaciones docentes
en Biología y Fisiología Vegetal

AGUILERA, C.; ANGOSTO, T. ; DELGADO, I.; DOMINGO, F.; GARCÍA DEL MORAL, B.;

MERLO, E.; VALENZUELA, J.L.
Grupo Docente para el Diseño y Transferencia de Innovaciones Docentes en las Áreas de Biología

General y Fisiología Vegetal
jvalenzu@ual.es

Resumen: - El objetivo del Grupo Docente es implementar la innovación docente en las asignaturas adscritas al
área de conocimiento Fisiología Vegetal. Se pueden concretar y diseñar herramientas docentes que hasta ahora
no se han utilizando y realizar un análisis de las mismas y de su aplicación a las materias adscritas al área de
Fisiología Vegetal. El Grupo imparte docencia en el Grado de CCAA y de Químicas, así como en I.T.A.,
Licenciatura en CC.AA y en los siguientes Másteres: Producción Vegetal en Cultivos Protegidos; Evaluación del
Cambio global; Genética y Evolución, Biotecnología Industrial y Agroalimentaria.
El uso de youtube mediante visionado de Home y de otros documentales y videos que ilustran procesos
biológicos y fisiológicos es una herramienta utilizada. Beagle, el Newsletter del grupo Docente es cuatrimestral y
construido por alumnos está disponible via WebCT, tiene por objeto promover el pensamiento y la cultura
científica. La presencia en las redes sociales del Grupo Docente, como Facebook, es la forma de transmitir
noticias, enlaces web y curiosidades relacionadas con el mundo de la biología y fisiología vegetal. Es una
información que aporta cultura científica y motiva un interés por la ciencia.

Palabras Clave: - Biología, Fisiología Vegetal, Innovación Docente, Redes Sociales, NewsletterDejar una línea
en blanco después del Resumen y escribir las Palabras Clave (4- 6 palabras)

1 Introducción
La implantación de “Bolonia” y del sistema de
titulación por grados ha representado un cambio
importante en la enseñanza universitaria. Este cambio
obliga a un rediseño de los planes de estudio y a un
cambio en la metodología docente. El objetivo de
mantener un resultado académico de calidad, como el
ofrecido hasta ahora, pero bajo la perspectiva
representada por Bolonia, obliga a implementar
nuevas metodologías e innovaciones docentes y
siempre con una parte de presencialidad
indispensable [1]. Este cambio metodológico también
se debe a que la educación superior se ha orientado
hacia el desarrollo competencial del estudiante por lo
que los conocimientos de cada área no son
suficientes, sino que es necesaria una formación más
integral que sea capaz de responder a las exigencias
del competitivo mundo profesional. Por tanto el
desarrollo del aprendizaje por competencias implica
un cambio de mentalidad basado fundamentalmente
en una evolución que se inicia en la obtención de los
créditos formativos basada en el trabajo del profesor
y cuya fin es la obtención de esos créditos apoyada en
el trabajo y esfuerzo de los alumnos. Desde este
punto de vista el Grupo Docente se planteó
implementar la innovación docente en las asignaturas
adscritas al área de conocimiento Fisiología Vegetal.

Estas asignaturas son varias y ofertadas en diferentes
titulaciones, pero con nexos de unión entre ellas, lo
suficientemente fuertes, como para plantear una
innovación docente que pueda ser aplicada a las
diferentes asignaturas y materias con las lógicas
adaptaciones y modificaciones. Por lo tanto se
abordan una serie de aspectos didácticos que se
consideran fundamentales para la integración de
profesores pertenecientes a una misma área de
conocimiento con unas técnicas docentes innovadoras
capaces de fomentar el aprendizaje del alumnado y el
incremento de la cultura científica. La integración de
asignaturas relacionadas entre sí y que, o bien se
imparten en diferentes grados y/o titulaciones o se
imparten en diferentes cursos de un mismo grado o
titulación es considerado como fundamental en el
desarrollo del aprendizaje integral del alumnado.

2 Temas trabajados.
Los temas trabajados por el Grupo Docente se han
centrado en los siguientes:

• Participar en las redes sociales como grupo
docente.

• Creación de un Newsletter como medio
divulgativo de noticias científico-técnicas
relacionadas con las materias impartidas.

• Aplicación del Aprendizaje Basado en
Problemas.

• Empleo de youtube como medio didáctico y
complementario de tareas y actividades
docentes.

• Instauración del Contrato Docente entre el
Profesor y el alumno.

• Remodelación e innovación en prácticas de
laboratorio.

Con estos temas el Grupo Docente deja claras las
líneas de innovación, líneas aplicables a todas las
asignaturas de manera transversal, por ejemplo tanto
la participación en las redes sociales como la revista
Newsletter es la manera de plantear innovación que
ejerza su influencia en todas las asignaturas a la par.
También se plantean acciones que pueden ser
aplicadas a diferentes asignaturas de manera
personalizada según el tipo de asignatura, por
ejemplo el aprendizaje basado en problemas o la
elaboración de guiones de prácticas con una
remodelación importante que refleje más los nuevos
retos de aprendizaje que impone Bolonia.

2.1 Redes sociales.
El empleo de las redes sociales se ha centrado en el
uso de Facebook, herramienta de comunicación que
es de las más utilizadas. Teniendo en cuenta que no
todos los alumnos tienen cuenta en Facebook, ni se
les obligó a abrir una, el enfoque del uso de
Facebook, se ha centrado en compartir información
relacionada con los temas impartidos en las
asignaturas, compatir curiosidades, noticias,
imágenes, que de otra manera no podría impartirse en
clase. Además y, teniendo presente que no todos los
alumnos tienen abierta cuenta en Facebook, la
información dada en Facebook, ha sido general y
nunca un complemento del temario, aunque sí un
complemento de la docencia, en el sentido de buscar
promover el interés por una cultura científica
relacionada con los contenidos en Biología y
Fisiología Vegetal.
El empleo de Facebook por parte del Grupo Docente
se realiza de la siguiente manera: primero se abrió
una cuenta en Facebook, e inmediatemente una
página social. La página social debe ir soportada por
la cuenta, está página social tiene el siguiente enlace:

http://www.facebook.com/pages/Grupo-docente-
Biolog%C3%ADa-y-Fisiolog%C3%ADa-
Vegetal/252993354790125

El empleo de Facebook sigue unas reglas que por
elementales no dejan de ser necesarias. Reglas que
tienen una importancia enorme para delimitar la
manera de usar una herramienta que puede ser

problemática si no existe un control. De esta manera
los alumnos saben qué encontrarán en la página y qué
no. Por eso se consideró fundamental soportar la
pagina social, más que una página tradicional de
Facebook. Por tanto en el empleo de Facebook hemos
seguido las siguientes reglas:
No se comparte información personal ni de los
alumnos ni del profesorado. Siempre se usa Facebook
para exponer información relacionada con la Biología
y la Fisiología Vegetal, o con aspectos científicos y
nunca con aspectos relacionados con la gestión de las
asignaturas. De igual modo las fotografías son
siempre relacionadas con aspectos de la Biología y de
la Ciencia. Por último la experiencia ha sido y es
grata, son 102 alumnos los que nos siguen y
comentan las noticias e información que
compartimos.

2.2 Newsletter
Otra de las innovaciones ha sido la creación de una
revista periódica, en formato pdf que es pasada a los
alumnos via webCT o vía mail. La revista lleva por
nombre Beagle, en recuerdo al velero en el que
Charles Darwin realizó la travesía en la que sus
observaciones le fueron útiles para el planteamiento
de su teoría. La revista tiene un lema. Sapere Aude
“Atrévete a pensar” , es una invitación a que el
alumno por sí sólo busque información sobre los
temas que en la revista se muestran. La pretensión de
Beagle no es ofrecer reportajes extensos, al contrario
es incitar a la búsqueda de información. Por otra parte
el objetivo es que los alumnos sean los propios
constructores de la revista, y así de hecho en el
número 1 hay dos aportaciones realizadas por
alumnos, uno de Biología de primero, y otro
estudiante de Máster. En Beagle hay una serie de
secciones, por ejemplo “enredados en la red” donde
se informa de páginas web, blogs, etc relacionados
con temas de biología, ciencias, botánica, etc. Otra
sección es “para leer…” donde aparece una pequeña
reseña de un libro de divulgación científica para así
invitar al alumno a lectura.
El sentido de Beagle es que la biología y la fisiología
vegetal no son sólo unos temas que se imparten en
clase, no son sólo unos conocimientos que pueden
servir para aprobar, no son sólo unos conocimientos
sobre la célula, la fotosíntesis o sobre cualquier otra
materia…sino que son temas de actualidad. La
agricultura, la biomedicina, el medioambiente, la
genética, etc. son temas de actualidad y la cultura
científica es necesaria para la formación integral
como personas, es necesaria para utilizar el raciocinio
y pensar, porque pensar nos hace libres.

2.3 Youtube
Youtube es una herramienta poderosa para la
docencia. Los profesores del Grupo Docente utilizan
con asiduidad videos de youtube y aprovechan su
utilidad, en especial en asignaturas del área de
biología general, biotecnología, ciencias ambientales,
y agricultura. Se utilizan videos y enlaces a youtube
para explicar conceptos relacionados con la
replicación de ácidos nucleicos o conceptos
relacionados con la síntesis de proteínas, el
metabolismo, la fisiología vegetal, así como la
explicación de diferentes técnicas biotecnológicas y
relación de la biología con aspectos agronómicos. En
este sentido la herramienta no es más que un mero
almacén de videos, una videoteca. Pero es posible
sacar mucho partido a este almacén de videos, por
ejemplo: utilizarlo para realizar diferentes tareas con
los alumnos y promoverlos a usar el video como
nucleo principal del trabajo en su aprendizaje. Una de
las actividades en las que se emplea youtube es para
la tarea “Home”, donde los alumnos han de visionar
la película de corte medioambientalista “Home”, esta
tarea se ha encomendado a los alumnos de Biología
de los grados de Química y Ciencias Ambientales.
Tras su visionado han de responder a una serie de
cuestiones. Los resultados preliminares indican que
es una experiencia exitosa trasladable a otras
asignaturas. Del mismo modo se ha empleado
youtube para que los alumnos debatan sobre
conferencias como la relativa a la inteligencia de las
plantas.

2.4 Prácticas de laboratorio
Las prácticas de laboratorio en Grupos de trabajo es
la manera de fijar y adquirir los conocimientos
técnicos necesarios para la comprensión de los
conocimientos teóricos. Estas prácticas son un
complemento a la enseñanza en general y al
Aprendizaje Basado en Problemas en particular, para
favorecer el desarrollo de creatividad y razonamiento
[2].
Los nuevos grados con su nueva distribución
temporal y de duración de las tradicionales prácticas
hace necesaria una profunda revisión de las mismas
con objeto de su adaptación al nuevo sistema y sobre
todo su integración dentro de la compleja trama que
supone la relación enseñanza-aprendizaje. El Grupo
Docente ha planteado el cohesionar las prácticas con
las nuevas técnicas docentes y con la nueva
distribución horaria y, además, fomentar la
participación innovadora del alumnado en las
mismas, sin obviar el carácter técnico que supone la
enseñanza práctica. Paras la prácticas de agronomía
se ha instituido el empleo de fotografías plastificadas
que sirven para el reconocimiento de diversas

fisiopatías y deficiencias nutricionales en plantas.
Esta técnica es mejor para captar la atención del
estudiante que la simple exposición con medios
audiovisiuales ya que les permite una detallada
observación de manera individualizada, y el comparar
varias fotos a la vez.

3 Resultados y aplicaciones prácticas
realizadas
Del trabajo realizado se han obtenido resultados
papables en las innovaciones realizadas,
principalmente en el empleo de las redes sociales que
se ha limitado a Facebook. Si bien en un principio se
contempló la posibilidad de emplear también Tweeter
como otro medio de participación en las redes
sociales. Las diferencias entre Facebook y Tweeter
son evidentes y, dado el planteamiento del uso de las
redes sociales por parte del Grupo Docente, se
descartó Tweeter, tras una pequeña prueba, debido a
que se limita al envío de mensajes cortos, que si bien
pueden ser utilizados para informar sobre algún
aspecto concreto de la asignaturas, por ejemplo una
fecha de examen, no aporta nada que la comunicación
vía por WebCT no aporte. Es posible que con otro
enfoque pudiera ser útil, pero para la transmisión de
noticias, enlaces de interés de carácter científico,
curiosidades relacionadas con la biología se
considera mejor el empleo de Facebook.
El éxito del empleo de Facebook puede resumirse en
que actualmente son 102 los que han clicado en el
botón “me gusta” y la repercusión de los temas
propuestos ha sido muy alta, muchos de los cuales
son compartidos por los usuarios de Facebook entre
sus amistades.
La repercusión del Newsletter es más difícil de
determinar ya que no hay estimadores objetivos. Su
distribución es vía WebCT y no hay un contador de
descargas que permita cuantificar las mismas. Sí
puede evaluarse la participación del alumnado. En el
primer número, ha habido dos participaciones que
suponen el 50% de la información que distribuye el
Newsletter. Se prevee que para el tercer número la
revista esté realizada en más del 75% por los
alumnos.
Los resultados del uso de youtube, son más fáciles de
evaluar, dado que se han realizado tareas específicas
en el que se ha utilizado youtube. Una de las tareas ha
sido relacionada con el visionado de la película
“Home”, tarea voluntaria, que fue realizada por el 42
% de los alumnos lo que indica claramente su
aceptación.

Promover una enseñanza basada en la profundización
científica es un reto si está basada en la
profundización científica y en la confección de
materiales didácticos interdisciplinares [3]. El reto es
mayor si además los materiales didácticos suponen un
cúmulo de conocimientos [4]. En este sentido es útil
Youtube, si el uso de los videos implica un trabajo
proactivo por parte del alumno, en lugar de la mera
contemplación visual, en este caso se solventaría el
problema señalado por Sancho et al. (2010) [5] que
indican que el uso de los documentales y películas
científicas como instrumento formativo es escaso. La
causa puede deberse a que los documentales no se
conciben para contribuir a la formación de
ciudadanos conscientes de los problemas a los que
han de hacer frente. Si se tiene presente esta
deficiencia de algunos documentales puede orientarse
el trabajo de los alumnos hacia la toma de conciencia
de los problemas y la solución de los mismo por tanto
su aprendizaje será la adquisición de una
competencia.

4 Conclusiones
Durante este primer año de trabajo del Grupo
Docente se han puesto en marcha una serie de
innovaciones que han permitido cohesionar las
distintas asignaturas impartidas por los profesores del
Grupo. Además estas innovaciones han servido y
sirven para readaptar los diversos contenidos a las
exigencias de Bolonia y a la enseñanza por
competencias. Por otro lado las redes sociales y el
uso de Youtube han permitido fomentar la cultura
científica, no limitar la biología y la fisiología vegetal
únicamente a los contenidos evaluables de las
asignaturas. La participación del alumnado en la
confección del Newsletter se prevé importante. Desde
el punto de vista de trabajo en equipo, la redacción y
edición de la revista supone una tarea de trabajo
colaborativo en la que todo el grupo ha de ceñirse al
formato de la revista.
El empleo de fotos plastificadas, se ha mostrado
como una muy buena opción, mejor que la simple
observación de las figuras mediante presentación
Power Point y cañón.

Referencias:
[1] Priem, F., et al. (2011). E-Learning in Science

and Technology via a Common Learning Platform
in a Lifelong Learning Project. [En línea] The
European Journal of Open, Distance and E-
Learning – EURODL. Disponible en:
http://www.eurodl.org/materials/contrib/2011/Prie
m_DeCraemer_Calu_et_al.pdf

[2] Benito, A., & Cruz, A. (2005). Nuevas claves
para la docencia universitaria en el Espacio
Europeo de Educación Superior. Madrid: Narcea.

[3] Valenzuela, J.L. 2012. “Home”: Una herramienta
para contribuir a la educación por un futuro
sostenible. Revista Iberoamericana de Educación,
60 (2): 1-8

[4] Sancho, J.; Vilches, A. y Gil, D. 2010. Los
Documentales científicos como instrumentos de
educación para la sostenibilidad. Revista Eureka
sobre Enseñanza y Divulgación de las Ciencias.
Vol. 7, No. 3, pp. 667-681.

[5] Gallego Arrufat, M. J. (2008) Comunicación
didáctica del docente universitario en entornos
presenciales y virtuales. Revista Iberoamericana
de Educación, no.46, 1-25.

Desarrollo de una metodología integrada de enseñanza, aprendizaje y
evaluación basada en el aprendizaje dirigido por pruebas: Test-Driven

Learning

F. GUIL, J. BARÓN, M. MARTÍNEZ, A. CORRAL, I. MARTÍNEZ, M. CRUZ, M. MARTÍNEZ-
SANTAOLALLA, F. GUINDOS

Grupo Docente para el Diseño y Transferencia Práctica de Innovaciones Docentes en las asignaturas de
Programación de Ordenadores del Grado en Ingeniería Informática

fguil@ual.es

Resumen: - Los sistemas de prueba de software son una herramienta docente importante ya que facilitan el
proceso de aprendizaje y de autoevaluación del alumnado. La implantación paulatina de pruebas objetivas
realizadas directamente en el ordenador permiten la evaluación continuada del aprendizaje y el desarrollo del
estimulo de superación por parte del alumno.

Palabras Clave: - Aprendizaje basado en casos de prueba; Programación de ordenadores.

1 Introducción

Los sistemas de prueba de software son una
herramienta docente importante ya que facilitan el
proceso de aprendizaje y de autoevaluación del
alumnado. La implantación paulatina de pruebas
objetivas realizadas directamente en el ordenador
permiten la evaluación continuada del aprendizaje y
el desarrollo del estimulo de superación por parte
del alumno [1,2].

2 Tema trabajado en el grupo

docente

Los temas desarrollados en el seno del grupo
docente han estado centrados en el desarrollo de
una metodología integrada de enseñanza,
aprendizaje y evaluación basada en:

1) Implantar el aprendizaje dirigido por pruebas

en las asignaturas de programación de
ordenadores de los grados de ingeniería

2) Creación de una distribución unificada del
entorno de desarrollo Eclipse adaptada a las
necesidades de los primeros cursos.

3) Mantenimiento de repositorios virtuales (para
cada alumno) gestionados por herramientas
colaborativas (sistema de control de versiones)
que faciliten la evaluación del trabajo
autónomo del alumno.

3 Resultados y aplicaciones prácticas
realizadas

Los resultados prácticos obtenidos se pueden
dividir en dos secciones:

a) Una distribución unificada del entorno Eclipse

[3]; operativas en Septiembre y Febrero (ver
Figuras 1, 2 y 3).

Figura 1. Distribución adaptada de Eclipse.

Figura 2. JDKs instalados en el sistema.

Figura 3. Plugins adicionales.

b) Una metodología de aprendizaje dirigida por

pruebas [4] (ver Figuras 4 y 5).

Figura 4. Materiales docentes en el repositorio de
la asignatura.

4 Conclusiones

Los objetivos fijados para este proyecto están en
parte conseguidos y se pueden resumir en:

Un entorno unificado de colaboración entre
profesores y alumnos alrededor de la tarea de
enseñar y crear software.

Un entorno de desarrollo de programas
profesional y actualizado creado a partir de
tecnologías abiertas y libres

Figura 5. JUnit en acción.

Implantación paulatina del TDL en:

Metodología de la programación
Programación de computadores
Lógica y algoritmia
Estructuras de datos I

Como trabajo futuro, se plantea:

Mantener toda la infraestructura hardware-software

Mejorar los juegos de prueba en las distintas
asignaturas para un aprendizaje más efectivo.

Proponer que los servicios de la Universidad
adapten los recursos en las aulas de informática
para facilitar la evaluación del alumno con las
garantías de un examen

Referencias:
[1] T. Briggs y C. D. Girad, Tools and techniques

for test-driven learning in CS1. J. COMPUT.
SCI. COLL., 22(3):37–43. 2007.

[2] D. Janzen y H. Saiedian. Test-driven learning in
early programming courses. In Proc. of the 39th
SIGCSE Technical Symposium on Computer
Science Education, 2008, pp. 532–536.

 [3]Eclipse is available at http://www.eclipse.org/
 [4]JUnit is available at http://www.junit.org/

Utilización del Podcasting dentro del Entorno Virtual de Enseñanzai

JUAN CARLOS PÉREZ MESA; JOSÉ J. CÉSPEDES LORENTE; AMALIA MAGAN DIAZ; LIDIA

LETICIA OLIVER OLIVENCIA; EVA CARMONA MORENO; JUAN MORENO GARCIA
juancarl@ual.es

Resumen: Hay en día existen en el mercado muy diversas herramientas que permiten descargar contenidos
educativos. Entre ellas destaca sobre manera iTunes University. Entre las principales ventajas de este sistema
está su diseño, la organización y la variedad de cursos. Tomando como base el software ya disponible en el
mercado se ha diseñado una plataforma de distribución de material docente con el nombre de “Aprendidos”. La
diferencia fundamental que aporta esta herramienta es la sencillez de utilización y su organización en función de
asignaturas y titulaciones. Este método ayuda a clasificar videos, webs, o audios, de nueva elaboración o ya
existentes, y ponerlos a disposición del alumno en un dispositivo móvil. La mayoría de los contenidos
seleccionados en Aprendidos muestran una situación real o ejemplo de aplicación relacionado con un tema
teórico de una asignatura típica en cualquier universidad.

Palabras Clave: audio, video, tecnologías, información.

1 Introducción

La producción sencilla de contenidos audiovisuales
se ha popularizado y extendido entre la población.
Youtube y otros sistemas de difusión se han
convertido en herramientas básicas que sirven para
ilustrar temas teóricos de educación superior. Por otro
lado existen otros mecanismos específicos para su
uso ad hoc en las clases universitarias, por ejemplo
iTunes University de Apple. Entre las principales
ventajas de este sistema está su diseño y fácil uso, o
la organización y variedad de cursos. En este
contexto, los podcasts se han convertido en una
tecnología capaz de expandir y traducir la idea de
"aula sin muros" [1]. Contenidos culturales y
educativos pueden distribuirse con estas tecnologías
que permiten acceder al conocimiento desde
cualquier parte [2]. Además, la producción de esos
materiales –no sólo el acceso- puede constituir una
forma de aprender y profundizar sobre los temas o las
áreas en las que se trabaje. Para algunos profesores,
este servicio representa el futuro de la educación
superior. Independientemente de lo extraordinario
que sea el docente, éste perderá interés para el
alumno, si no es capaz de adaptarse a la nueva
generación de nativos digitales.

Desde la Universidad de Almería y concretamente
desde el grupo docente: “Utilización del Podcasting
dentro del entorno visual de enseñanza” se ha
intentado potenciar el empleo y difusión de material
audiovisual adscrito a temas relacionados con la
organización de empresas. En este marco las
actuaciones se han realizado por fases. En primer
lugar se procedió a:

1) el diseño, realización y grabación de videos y
audios propios. En este punto se han creado: i)
introducciones a asignaturas a modo de guías
docentes visuales (Figura 1), ii) audio-casos (Figura
2) para facilitar la utilización de este método de
aprendizaje en el aula, iii) videos de animación con
contenidos teóricos de asignaturas.

Figura 1. Ejemplo de video-guía docente.

2) Como segunda fase el grupo docente ha intentado
buscar contenidos ya elaborados y que pudieran ser
utilizados en clase. Un problema importante es la
legalidad de incluir estos materiales en nuestros
programas. En este sentido, Townsend [3] establece
que la utilización en clase no tiene porqué generar
problemas con la propiedad intelectual.

Figura 2. Ejemplo de audio-caso en PodCast.

1

3) Como última etapa de la actividad del grupo se
pensó en un sistema de difusión exterior de los
contenidos que pudiera servir de base para futuros
proyectos. Así es como nace la plataforma
www.aprendidos.es. Este sistema no es más que el
desarrollo de una WEB optimizada para ser
visualizada en dispositivos móviles (Figura 3).

En esta WEB los alumnos pueden acceder con clave
y disponer contenidos (videos y audios propios o de
elaboración ajena) ordenados por Titulación y
Asignatura. Esta herramienta permite disponer de
manera organizada de los materiales elaborados por
el grupo y los existentes en otras plataformas como
youtube o Itunes. La diferencia fundamental que
aporta esta herramienta es la sencillez de utilización y
su organización en función de temáticas docentes. La
mayoría de los contenidos seleccionados en
Aprendidos muestran una situación real o ejemplo de
aplicación relacionado con un tema teórico impartido
en una asignatura típica de cualquier universidad.

Figura 3. Pantalla de inicio de Aprendidos.

2 Descripción de la herramienta

www.aprendidos.es

Aprendidos está dividido en varios módulos. El
primero de ellos es interno y es de uso particular del
administrador del sistema (Figura 4). En él, se podrá:

 Gestionar usuarios. Sirve para dar de alta a
nuevos administradores (profesores) o
alumnos. La admisión está restringida con
claves.

 Gestionar categorías. Es decir, introducir la
denominación de las titulaciones y
asignaturas que vayamos a utilizar.

 Gestionar contenidos. Para introducir
material relacionándolo con un tema concreto
de una asignatura adscrita a una titulación.

 Gestión de documentos. Para introducir
archivos de audio o video de elaboración
propia.

Figura 4. Menú del administrador.

El módulo más importante es la interface de usuario,
es decir, el alumno (Figura 5). Es la parte pública de
la web una vez introducido usuario y clave. En esta
zona el alumno tendrá a su disposición todas las
asignaturas, clasificadas por titulación. Este método
permite al usuario discriminar en función de una
sencilla búsqueda.
El procedimiento de búsqueda considerará tanto el
nombre del contenido (tema, palabras claves), la
titulación y, por supuesto, la asignatura. El
procedimiento de alta a la Web no diferencia al
alumno según titulación, sino que éste tendrá acceso a
todos los cursos disponibles. Este diseño facilita la
diseminación de contenidos multidisciplinares.
La visión fundamental es que este software esté
disponible para cualquier profesor que solicite su uso.
Es decir, no se considera cerrado a materiales
relacionados con Organización de Empresas, sino a
contenidos de educación superior de cualquier área de
conocimiento.

Figura 5. Interface de usuario (alumno).

2

http://www.aprendidos.es/
http://www.aprendidos.es/

Un punto importante de este sistema es su posible
utilización en dispositivos móviles. El método de
programación utilizado permite su visualización en
formatos iphone, android o blackberry,…Esto da una
capacidad extra ya que permite disponer de los
contenidos en cualquier lugar (Figura 6).

Figura 6. Visualización de contenidos de
www.aprendidos.es en un dispositivo móvil.

3 Conclusiones

Los sistemas docentes han evolucionado
relativamente poco. La explicación magistral del
profesor sigue siendo el método más común. En la
actualidad el tipo de alumno están cambiando, lo que
obliga al profesor a adaptarse a esta nueva realidad.
El alumno de hoy quiere optimizar el uso de su
tiempo. El Podcasting puede ayudar al profesor a
satisfacer esta necesidad. Adicionalmente este
método proporciona una serie de ventajas: puede
servir para investigar las fórmulas de impartición de
contenidos en otras universidades; también se puede
utilizar para completar los programas con material ya
disponible en la red. De hecho, el Podcasting está
siendo utilizado en multitud de universidades de todo

el mundo como sistema de promoción. Los centros
que obvien este proceso pueden verse abocadas al
anonimato digital, algo que redundará negativamente
en los rankings nacionales e internacionales, ya que la
visibilidad en la web es uno de los criterios tenidos en
cuenta a la hora de su elaboración.

El grupo docente “Utilización del podcating dentro
del entorno virtual de enseñanza” ha intentando
potenciar la utilización de este sistema, e incluso ha
ido más lejos desarrollando y abriendo a toda
comunidad universitaria un software que permite: i)
al profesor, ordenar los contenidos visuales o sonoros
utilizados en sus asignaturas y tenerlos a su
disposición en la Web; ii) al alumno, completar la
formación teórica con ejemplos amenos en formato
video o audio que pueden descargarse en dispositivos
móviles.

Referencias:

[1] Zachary, M. (2009): “Podcast Lectures as a

Primary Teaching Technology: Results of a
One-Year Trial”. Journal of Political Science
Education, vol. 5(2): 119-137.

[2] Laaser, W.; Askilioff, S.; Rodríguez, L. (2010):

“Podcasting ¿un nuevo medio para la educación
a distancia?” Revista de Educación a Distancia,
nº 23.

[3] Townsend, E. (2006): “Podcasting in the

Classroom” Higher Education. En red:
http://www.higheredblogcon.com/ [consultado
12/05/2011].

i En memoria y agradecimiento a nuestro
compañero Juan Moreno Fernández.

3

http://www.aprendidos.es/
http://www.higheredblogcon.com/

Desarrollo e implantación de un Sistema de Control de Versiones para el
Soporte, Control y Seguimiento del Trabajo Autónomo del Alumno

J. BARÓN, M. MARTÍNEZ, F. GUIL, A. CORRAL, I. MARTÍNEZ, M. CRUZ, M. MARTÍNEZ-

SANTAOLALLA, F. GUINDOS
Desarrollo e implantación de un Sistema de Control de Versiones para el Soporte, Control y

Seguimiento del Trabajo Autónomo del Alumno
jbaron@ual.es

Resumen: - La puesta en marcha de repositorios (vistos como almacenes compartidos de documentos) para el
profesorado es fundamental para el seguimiento del trabajo autónomo del alumno, así como la continuación de
este esquema de trabajo colaborativo entre las distintas materias relacionadas a lo largo del plan de estudios y
que tienen como objetivo principal el desarrollo de la competencia de saber programar por parte de los alumnos.
Desde el punto de vista del alumnado, la asignación de esos espacios de trabajo comunes es esencial para el
mantenimiento y seguimiento de las distintas piezas que componen las aplicaciones software que construyen:
código fuente, documentación, diagramas de análisis y diseño, etc.

Palabras Clave: -Sistema de control de versiones; Trabajo colaborativo; Programación de ordenadores

1 Introducción

 La puesta en marcha de repositorios (vistos como
almacenes compartidos de documentos) para el
profesorado es fundamental para el seguimiento del
trabajo autónomo del alumno, así como la
continuación de este esquema de trabajo colaborativo
entre las distintas materias relacionadas a lo largo del
plan de estudios y que tienen como objetivo principal
el desarrollo de la competencia de saber programar
por parte de los alumnos [1,2].

Desde el punto de vista del alumnado, la asignación
de esos espacios de trabajo comunes es esencial para
el mantenimiento y seguimiento de las distintas
piezas que componen las aplicaciones software que
construyen: código fuente, documentación,
diagramas de análisis y diseño, etc.

2 Tema trabajado en el grupo docente

Los temas principales han sido:

Puesta en marcha de un servidor que de soporte al
software del sistema de control de versiones [3].

Instalación y mantenimiento del software CollabNet
Subversion Edge [5]: Una aplicación web que
gestiona el servidor Apache Subversion.

Creación y mantenimiento de repositorios para el
trabajo colaborativo de los alumnos y de los
profesores [1,2].

Creación y mantenimiento colaborativo de
materiales didácticos en soporte informático propios
de la Ingeniería Informática: juegos de prueba de
código, documentación software, gestión de
proyectos, manuales didácticos, video tutoriales, etc.

Desarrollo e implantación de nuevas funcionalidades
complementarias que faciliten el seguimiento del
trabajo autónomo de los alumnos. Estas nuevas
funcionalidades será necesario desarrollarlas a partir
del software de código abierto disponible y a través
de la herramienta de desarrollo profesional Eclipse
[4].

2 Resultados y aplicaciones prácticas

realizadas

En las siguientes figuras se muestran los resultados
prácticos realizados:

Figura1. Asignaturas en el sistema.

Figura 2. Usuarios activados.

Figura 3. Repositorios en funcionamiento.

4 Conclusiones

Los objetivos fijados para este proyecto están en
parte conseguidos y se pueden resumir en:

1) Un entorno unificado de colaboración entre

profesores y alumnos alrededor de la tarea de
enseñar y crear software.

2) Un entorno de desarrollo de programas

profesional y actualizado creado a partir de
tecnologías abiertas y libres.

3) Implantación paulatina de la metodología

propuesta en:
 Metodología de la programación
 Programación de computadores
 Lógica y algoritmia
 Estructuras de datos I

Como trabajo futuro, se plantea:

1) Mantener toda la infraestructura hardware-
software

2) Simplificar la laboriosa gestión de alumnos a

través del LDAP de la Universidad

3) Proponer que sean los servicios de la Universidad

los que se hagan cargo de mantener y ofrecer al
resto de la comunidad universitaria este servicio.

Referencias:

 [1]C. Clifton, L.C. Kaczmarczyk, y M. Mrozek.

Subverting the fundamentals sequence: using
version control to enhance course management.
SIGCSE BULL, 39(1): 86–90. 2007.

 [2]K. L. Reid, G. V. Wilson, Learning by Doing:
Introducing Version Control as a way to Manage
Student Assignments. In Proc. of the 36th
SIGCSE Technical Symposium on Computer
Science Education, 2005, pp. 272–276.

[3] Subversion is available at:
 http://subversion.apache.org/
[4] Eclipse is available at: http://www.eclipse.org/
[5] CollabNet Subversion Edge is available at:
 http://www.open.collab.net/go/csvne2_r2a/

Aplicación de Aprendizaje Basado en Proyectos en materias de
INGENIERÍA DEL SOFTWARE

ISABEL MARÍA DEL ÁGUILA CANO, ROSA MARÍA AYALA PALENZUELA, JESÚS MANUEL

ALMENDROS JIMÉNEZ, ALFONSO JOSÉ BOSCH ARÁN, JOSÉ JOAQUÍN CAÑADAS
MARTÍNEZ, RAFAEL GUIRADO CLAVIJO, LUIS FERNANDO IRIBARNE MARTÍNEZ,

NICOLÁS PADILLA SORIANO, MANUEL TORRES GIL Y SAMUEL TÚNEZ RODRÍGUEZ
Aplicación de Aprendizaje Basado en Proyectos en materias de Ingeniería del Software

imaguila@ual.es

Resumen: El tema fundamental que se ha desarrollado ha sido la aplicación del Aprendizaje basado en proyectos
(ABP) a un proyecto coordinado entre varias asignaturas en el dominio de la Ingeniería del Software. De esta
forma el desarrollo de la solución software a un problema o necesidad empresarial concreto será la unión de los
resultados parciales obtenidos en cada asignatura constituyendo la solución completa al proyecto. Definiendo así
un modelo de aprendizaje en el que los estudiantes planean, implementan y evalúan proyectos que tienen
aplicación en el mundo real más allá del aula de clase.

Palabras Clave: - Aprendizaje Basado en Proyectos, Ingeniería del Software, Herramientas CASE, UML,
Desarrollo dirigido por modelos

1 Introducción
Ante la implantación del título de Ingeniería
Informática en la Universidad de Almería, se planteó
la necesidad de realizar una propuesta docente
innovadora para que la especialidad de Ingeniería del
Software que hiciese protagonista al alumno de su
propio proceso de aprendizaje.
 Con el propósito de que los alumnos tengan una
visión más completa del Desarrollo Software en un
problema del mundo real, es necesario plantear una
solución con un enfoque multidisciplinar que se
extienda por varias asignaturas en el currículo del
alumno.
 El tema fundamental que se ha desarrollado ha sido
la aplicación del Aprendizaje basado en proyectos
(ABP) a un proyecto coordinado entre varias
asignaturas. De esta forma el desarrollo de la solución
software será la unión de los resultados parciales
obtenidos en cada una de ellas constituyendo la
solución completa al proyecto.

2 El Aprendizaje basado en proyectos
El Aprendizaje Basado en Proyectos es un modelo de
aprendizaje en el que los estudiantes planean,
implementan y evalúan proyectos que tienen
aplicación en el mundo real más allá del aula de
clase [1, 2, 4]

 En el Aprendizaje Basado en Proyectos se
desarrollan actividades de aprendizaje
interdisciplinarias, de largo plazo y centradas en el

estudiante. En palabras de Exley y Dennick [3], el
ABP implica un aprendizaje activo, cooperativo,
asociado con un aprendizaje independiente muy
motivado. En esencia se está aplicando el proverbio
chino “dígame y olvido, muéstrame y recuerdo,
involúcreme y comprendo”

2.1 Proceso aplicado
La Aplicación de ABP se ha definido en dos grandes
etapas que se corresponden con los dos años de vida
del grupo docente.
 Las fases se muestran en la Fig 1, en la primera
etapa se ha definido la batería de problemas y
proyectos y empleando los contactos del grupo de
profesores con el mundo comercial del desarrollo de
proyectos informáticos. Además se han definido las
vías de sincronización de los desarrollos parciales de
los proyectos en cada asignatura.
 Desde el punto de vista del otro gran actor de esta
etapa 1, el alumno, el objetivo ha sido fomentar el
desarrollo de equipos de trabajo efectivo, gracias a
cuya colaboración se garantiza el éxito del desarrollo
de aplicaciones software. En este sentido se han
realizado tareas de motivación dirigidas a los
alumnos, definiendo varias charlas dentro del marco
de las asignaturas adscritas a este proyecto.
 La segunda etapa es la que se está abordando dentro
del presente curso académico. En esta etapa se
implantará de forma efectiva el entorno de trabajo
dentro de los grupos de alumnos, puesto que ya se
tiene en marcha el primer curso de la especialidad de
Ingeniería del software del grado en Ingeniería
informática.

Fig.1 Modelo de proceso aplicado: Fases de ejecución del proyecto docente

Herramientas de trabajo inter-grupo
Para el trabajo dentro del grupo docente se han
utilizado aplicaciones software de trabajo
colaborativo que han permitido al grupo de
profesores desarrollar el proyecto docente aplicando
también pautas de trabajo colaborativo.
 Se ha trabajado con aplicaciones externas a la
propia universidad, como wikispaces
(www.wikispaces.com/), debido al uso extendido de
este tipo de herramientas, la ventaja adicional es que
la liberación parcial de resultados se ha podido hacer
a nivel de usuario, no a nivel de asignatura como
plantean aplicaciones de aula virtual, de esta forma se
han traspasado las fronteras inter-asignatura de una
forma real.
 Por otra parte y en los casos de utilización de
información y datos, por privacidad, deberían ser
tratados y controlados por la entidad (Universidad) se
han utilizado los servicios centralizados disponibles
para los docentes. De entre todos y puesto que es
nuestro entorno habitual de trabajo se ha optado por
utilizar Web-Ct, como herramienta de compartir y
gestionar el grupo docente.

3 Resultados y aplicaciones prácticas
realizadas
Los resultados principales de este primer año se
muestran en dos líneas: la realización de labores de
difusión y motivación en el ámbito de la Ingeniería
del Software y de unificación y evaluación de las
herramientas y métodos aplicables para del desarrollo
de sistemas software.

3.1. Charlas y conferencias de motivación
Se han llevado a cabo tres charlas que se describen a
continuación:

De estudiante de Ingeniería Informática a
Director de una Empresa Tecnológica. D. Antonio
Jesús Fernández García, director gerente de la
empresa Ingenieros Alborada IDI. Fecha: 2/12/2011
La conferencia ha abordado el paso de ser un
estudiante de Ingeniería Informática en la
Universidad de Almería a dirigir su propia Empresa
Tecnológica. En primer lugar, se han resumido los
pasos que ha llevado a emprender en una situación
actual, tras trabajar fuera de España y en la empresa
privada; posteriormente se presentan los proyectos
más interesantes desarrollados por la empresa hasta el
momento y por último el último producto
desarrollado cuya comercialización acaba de
empezar.

La Gestión de Incidentes del STIC en la UAL. D.
Diego Pérez Martínez. Director Técnico del Servicio
de las Tecnologías de la Información y las
Comunicaciones (STIC) de la Universidad de
Almería Fecha: 11/01/2012. El seguimiento de
errores/problemas (bug/issue tracking) es un aspecto
fundamental en las organizaciones que ofrecen
servicios de Tecnologías de la Información y las
Comunicaciones. En este ámbito, la Gestión de
Incidentes tiene como objetivo resolver cualquier
alteración que cause una interrupción en el servicio,
de la manera más rápida y eficaz posible, así como
llevar a cabo peticiones de servicio nuevas. En esta
charla se presentará el Servicio de Tecnologías de la
Información y las Comunicaciones de la UAL, lugar

donde se implanta la gestión de incidentes en la UAL,
y se describirán las características principales del
sistema de gestión de incidentes en la UAL y la
metodología ITIL aplicada en su implantación.

Continuidad de Negocio. D. Francisco Javier
Moreno Sánchez. Responsable de Continuidad de
Negocio. Cajamar. Fecha: Jueves, 26/01/2012. En
esta charla, se introducirán los conceptos
relacionados con los Planes de Continuidad de
Negocio y su puesta en práctica en una entidad
financiera como Cajamar. Cuando se quiere asegurar
la continuidad de los procesos de negocio de una
organización, tener únicamente un plan de
contingencia para los sistemas es insuficiente. Desde
un punto de vista global, un plan de contingencia de
las TIC es solo una parte del denominado Plan de
Continuidad de Negocio, que puede ser definido
como un “plan de planes”: el conjunto formado por
planes de actuación, planes de emergencia, planes
financieros, planes de comunicación y planes de
contingencias destinados a mitigar el impacto
provocado por la concreción de determinados riesgos
sobre la información y los procesos de negocio de
una compañía.

3.2. Unificación de herramientas CASE
Se ha conseguido la unificación de la notación entre
asignaturas y selección del Paquete de herramientas
más apropiado para la docencia en el campo de la IS.
 Para ello se ha involucrado a los alumnos que han
participado activamente en la evaluación de las
herramientas CASE en el proceso de selección,
completando cuestionarios y consultas dirigidas a la
definición de criterios de calidad de las herramientas
sobre usabilidad y comprensibilidad.
 De la serie de suites de herramientas evaluadas en
las asignaturas la decisión ha sido al implantación de
Visual Paradigm (www.visual-paradigm.com/),
apoyada con otras herramientas para gestión de

proyectos como Scrumdo (www.scrumdo.com/)y
Microsoft Project, y de control de versiones como
SVN (subversion.tigris.org).

4 Conclusiones
Teniendo en cuenta que este proyecto docente es
nuevo y no renovación de uno anterior. Se ha
empleado más tiempo del previsto en ajustar los
mecanismos de coordinación entre los docentes y las
actividades desarrolladas en el marco del grupo de
trabajo.
 No obstante el resultado es muy esperanzador
puesto que se ha conseguido una buena respuesta por
parte de los alumnos a la implantación del desarrollo
activo de proyectos mediante la colaboración y
coordinación efectiva de las asignaturas de la
especialidad de Ingeniería del Software.

Referencias:

[1] Blank, W. (1997). Authentic instruction, In W.E.

Blank & S. Harwell (Eds.), Promising practices
for connecting high school to the real world (pp.
15–21). Tampa, FL: University of South Florida.

[2] Dickinson, K.P., Soukamneuth, S., Yu, H.C.,
Kimball, M., D’Amico, R., Perry, R., Providing
educational services in the Summer Youth
Employment and Training Program [Technical
assistance guide]. Washington, DC: U.S.
Department of Labor, Office of Policy &
Research, 1998

[3] Exeley, K. & Dennis, R.. Enseñanza en pequeños
grupos en Educación Superior, Madrid: Narcea,
2007

[4] Harwell, S. (1997). Project-based learning. In
W.E. Blank & S. Harwell (Eds.), Promising
practices for connecting high school to the real
world ,1997, pp. 23–28.

Actividades prácticas en el proceso enseñanza-aprendizaje
de Historia y Humanidades: prácticas externas

ALFREDO UREÑA UCEDA (coord.), GLORIA ESPINOSA SPÍNOLA,
MARÍA JUANA LÓPEZ MEDINA, CATALINA MARTÍNEZ PADILLA ,

MARÍA DE LA PAZ ROMÁN DÍAZ, MANUELA GARCÍA PARDO
Grupo Docente de Innovación: Actividades prácticas en el proceso enseñanza-aprendizaje

de Historia y Humanidades. Prácticas externas
aurena@ual.es, http://nevada.ual.es:81/INSITU/

Resumen: La razón de ser de este grupo docente de innovación se fundamenta en la trascendencia que comporta,
para los estudiantes de Historia y Humanidades, el contacto directo con el bien patrimonial y con la fuente
histórica durante el proceso de enseñanza-aprendizaje. El planteamiento de nuestro proyecto surge de la
necesidad de reflexionar sobre la conveniencia de fomentar el uso de las sesiones académicas externas pero
innovando en su planteamiento y diseño. Las prácticas de campo no deben reducirse al modelo tradicional de
visita guiada en las que el estudiante cumple un mero papel de oyente, sino que éstas se han de concebir como
una estrategia formativa activa. Cumplir esta máxima es nuestro objetivo principal y a lo largo del curso
académico 2011-2012 hemos puesto ya en marcha las pautas y recursos para ello.

Palabras Clave: sesión académica externa, prácticas de campo, salida de campo, Historia, Historia del Arte,
Humanidades

1 Introducción

En las titulaciones de Historia y Humanidades las
especiales características de los contenidos de sus
materias, de la propia metodología del proceso
enseñanza-aprendizaje y de las competencias
estipuladas hacen que uno de los recursos didácticos
esenciales, sino el fundamental, sea el contacto
directo del estudiante con el bien patrimonial y la
fuente histórica, ya sean monumentos, obras de arte,
espacios urbanos, paisajes culturales, sitios históricos,
yacimientos arqueológicos o documentos de distinta
naturaleza y en diferentes formatos y soportes. No en
vano, la contemplación directa del bien patrimonial
produce un efecto sinestésico en el estudiante y
propicia su emoción estética [1], por lo que se
convierte en una actividad básica a incorporar en la
planificación y organización de las prácticas.
 Sin embargo, este tipo de actividades no debe
reducirse al concepto y modelo tradicional, cuya
concepción y desarrollo se reduce al de una visita
guiada por parte del docente y en la que los
estudiantes cumplen un mero papel pasivo de oyente.
Por el contrario, dentro del proceso enseñanza-
aprendizaje de las referidas titulaciones esta
destacada faceta de las actividades prácticas –las
salidas de campo– ha de perfilarse como una nueva
línea de innovación docente, con el fin de
materializar el necesario y ansiado cambio

metodológico en la planificación, organización y
puesta en marcha de las mismas para su adaptación a
los parámetros del Espacio Europeo de Educación
Superior.
 En este caso, la organización, ejecución y
aprovechamiento de las sesiones académicas externas
debe ir mucho más allá del momento preciso de la
visita. Resulta imprescindible diseñar actividades
motivadoras previas, elaborar un guión con pautas de
observación para la recogida de datos por parte de los
estudiantes durante la salida, y establecer normas
para la elaboración de un informe posterior por parte
de los mismos, así como fijar los recursos y criterios
para la evaluación de los resultados de aprendizaje
[2].
 Atendiendo a estas premisas, bajo el título
Actividades prácticas en el proceso enseñanza-
aprendizaje de Historia y Humanidades: prácticas
externas y en el marco de la Convocatoria Bienal de
Grupos Docentes para el Diseño y Transferencia
Práctica de Innovaciones Docentes en la Universidad
de Almería, cursos 2011-2012/2012-2013, nos
agrupamos inicialmente, durante el año académico
2011-2012, diez docentes del antiguo Departamento
de Historia, Geografía e Historia del Arte de la
Universidad de Almería (actual Departamento de
Geografía, Historia y Humanidades), pertenecientes a
las áreas afines de Prehistoria, Historia Antigua,
Historia Medieval e Historia del Arte, que
impartimos otras tantas asignaturas pertenecientes a

 2

los dos primeros cursos del grado de Historia y de
Humanidades. A ellas se suma la asignatura Técnicas
artísticas y conservación de Bienes Culturales,
optativa de segundo ciclo de la Licenciatura de
Humanidades, a extinguir en el presente curso 2012-
2013. Todas ellas cuentan con la práctica externa o
salida de campo como un recurso didáctico
imprescindible y comparten muchos de los bienes
patrimoniales objeto de interés y de destino,
independientemente del marco cronológico que
tienen como objeto, así como de la propia
metodología del proceso enseñanza-aprendizaje de
cada una,
 Así pues, nuestro proyecto de innovación docente
pretende configurarse como una continuación del
proceso de formación de un grupo de cinco docentes
del departamento y áreas de conocimiento en cuestión
que ya tuvieron la oportunidad de aproximarse a los
procedimientos de enseñanza-aprendizaje en las
actividades prácticas a través de tres experiencias
previas, a saber:

- Actividades prácticas en el aprendizaje
universitario, Grupo de Formación UAL9, del
Proyecto Andaluz de Formación del
Profesorado Universitario de la Unidad para la
Calidad de las Universidades Andaluzas
(UCUA), convocatoria de 2003-2004,

- Actividades prácticas en el aprendizaje

universitario. Hacia la convergencia europea,
Grupo de Formación UAL R120, del Proyecto
Andaluz de Formación del Profesorado
Universitario de la UCUA, convocatoria 2004-
2005,

- Actividades prácticas y formación en

competencias en el marco del Espacio
Europeo de Educación Superior, Grupo de
Formación UAL B06, del Plan de Formación
Docente de la Universidad de Almería,
convocatoria de 2007.

 Como hemos señalado, contando inicialmente,
para el curso 2011-2012, con otros cinco docentes de
las mismas áreas de conocimiento del referido
departamento y retomando la misma línea de
innovación docente, nos centramos ahora en el que
constituye, sin duda, el más significativo y
productivo recurso didáctico práctico en el ámbito de
la Historia, la Historia del Arte y las Humanidades,
esto es: la contemplación y el análisis directo del bien
patrimonial por parte del estudiante a través de las
actividades desarrolladas en sesiones académicas
fuera del aula o salidas de campo. Por tanto, lejos de

convertirlas en una práctica marginal, la adaptación
al Espacio Europeo de Educación Superior debe
llevar consigo un fomento de este tipo de actividades,
al tiempo que a un obligado rediseño de las mismas.
Precisamente éste es el objetivo principal que
contemplamos en nuestro proyecto, que supone
además una novedad temática dentro de las líneas de
innovación docente existentes actualmente en la
Universidad de Almería.
 Las asignaturas sobre las que repercute el
proyecto, pertenecientes a los planes de estudios de
los grados de Historia y de Humanidades y a la
Licenciatura de Humanidades, versan sobre dos
disciplinas distintas pero muy relacionadas y
complementarias entre sí, como son la Historia
–contemplada desde la Prehistoria hasta la Edad
Media– y la Historia del Arte. Asimismo, como ya
hemos adelantado, se da la circunstancia de que todas
las materias en cuestión encuentran en la salida de
campo un recurso didáctico imprescindible dentro de
las actividades prácticas, compartiendo incluso bienes
patrimoniales como objeto de aprendizaje y de
destino de la salida de campo.
 Esta coyuntura resulta idónea para la formación del
grupo docente, puesto que permite diseñar y
concretar herramientas para la mejora docente en
estas actividades prácticas con un aprovechamiento
común, pero del que también se pueden servir el resto
de asignaturas de estas áreas a medida que se vayan
implantando en dichos grados en cursos sucesivos. A
ello se suma el hecho de que los resultados también
pueden ser perfectamente transferibles a otras áreas
del departamento implicadas en tales titulaciones y
que también cuentan con las prácticas de campo
como un recurso didáctico básico. Tal es el caso de
las áreas de Historia Moderna, Historia
Contemporánea, Análisis Regional, Geografía y
Geografía Humana, por lo que también la
mencionada trasferencia puede hacerse patente en
otros grados como Ciencias Ambientales y Turismo.
Al mismo tiempo, este nuevo concepto de prácticas
de campo permite desarrollar tanto la competencia
del trabajo individual como el colaborativo y, a través
de las mismas, se potencian otras actividades como
las tutorías de orientación y el manejo y aplicación de
las TICs.

2 La sesión académica externa como
actividad práctica: un nuevo modelo

Tal y como hemos adelantado en la introducción, el
tema de trabajo contemplado por el grupo docente se
centra en la reflexión sobre las prácticas de campo y

 3

el fomento de las mismas, contempladas en el marco
del proceso enseñanza-aprendizaje de materias de
Historia e Historia del Arte. Para ello partimos de
nuestra propia experiencia docente, que avala la
idoneidad del uso de este recurso didáctico, pero al
mismo tiempo también desde el convencimiento de la
necesidad de superar, como ya hemos comentado, el
tradicional concepto de visita guiada para pasar a un
modelo de práctica externa activa y que no debe
reducirse al momento de contacto directo con el bien
patrimonial fuera del aula, aun siendo éste el
momento crucial. Por el contrario, la práctica de
campo ha de tener una fase previa y otra posterior
desarrolladas en el aula, con el fin de que el
conocimiento en persona del bien patrimonial no
finalice al término de la visita in situ, sino que cuente,
además, con un proceso inicial de motivación y
termine con tareas de evaluación entendidas como
recursos para el refuerzo del aprendizaje.
 Los objetivos desarrollados en nuestro proyecto
durante el curso 2011-2012 han ido de la mano de los
contemplados por la propia convocatoria de grupos
docentes de innovación del antiguo Comisionado de
Grado de la Universidad de Almería. Así pues
atendiendo a la necesidad de “diseñar y concretar
herramientas para la mejora docente, analizando
propuestas surgidas de la práctica” se han podido
mejorar las clases prácticas, y en concreto la
estrategia de la sesión académica externa, mediante la
formación continuada a partir de una reflexión
general acerca de éstas y de lo que suponen en el
proceso enseñanza-aprendizaje. Ello nos ha permitido
consolidar nuestro proceso de adaptación al Espacio
Europeo de Educación Superior, en el que tales
estrategias didácticas adquieren una gran relevancia,
sobre todo en la formación en competencias del
alumnado.
 A estas premisas responde precisamente el
fomento del uso de las salidas de campo, entendidas
como actividades académicamente dirigidas,
innovando en su diseño, convirtiéndolas en una
estrategia formativa activa que fomenta el trabajo
colaborativo y aplicando las señaladas herramientas
e instrumentos novedosos y eficaces que comportan
un provechoso refuerzo del aprendizaje. El impulso
de las sesiones académicas externas requiere una
necesaria difusión de la aplicación de sus beneficios
al proceso enseñanza-aprendizaje de otras áreas de
conocimiento, asignaturas y titulaciones, de esta y
otras universidades, en las que también resulte
fundamental propiciar el contacto directo del
estudiante con bienes patrimoniales culturales o
naturales, fuentes documentales, instituciones o
empresas y que implique la necesidad de realizar
actividades didácticas fuera del área.

 Al objetivo de la Universidad de Almería de
“desarrollar instrumentos adecuados para la
evaluación de la adquisición de competencias”, en el
contexto de la innovación docente, responde nuestra
apuesta por afrontar las sesiones académicas externas
utilizando el conocimiento como instrumento crítico,
obligándonos a reflexionar sobre lo que supone una
educación en valores, así como un acercamiento a la
sociedad actual. En este mismo sentido, el aumento
de “los procesos de trabajo colaborativo entre los
distintos agentes de la formación” lo contemplamos
mediante el refuerzo de la coordinación entre las
distintas áreas de conocimiento implicadas en el
proyecto a través del diseño y puesta en marca de
actividades académicamente dirigidas como son, en
este caso, las salidas de campo.
 Finalmente, la demanda del antiguo Comisionado
de Grado para que los grupos docentes faciliten “un
instrumento de seguimiento de cada experiencia de
innovación docente, que permita realizar una
autoevaluación del grado de cumplimiento de los
objetivos y de la satisfacción de los agentes
implicados” lo contemplamos mediante el diseño, por
nuestra parte, y cumplimentación, por parte de los
estudiantes, de un cuestionario que nos permita
conocer su grado de complacencia respecto de las
prácticas de campo, así como sus motivaciones
académicas y vocacionales y sus expectativas
laborales. El análisis de los resultados de sus
opiniones permitirá solventar posibles deficiencias
del proceso y valorar la posibilidad de adecuar las
prácticas de campo a las salidas profesionales que
demanda la sociedad.

3 Resultados y aplicaciones prácticas
realizadas

En el desarrollo de las actividades prácticas diseñadas
y realizadas en el marco del presente proyecto de
innovación docente resulta fundamental la utilización
de medios informáticos y audiovisuales para la
proyección de presentaciones en powerpoint y
documentales, tanto en las sesiones motivadoras
previas a la salida de campo como en las clases
posteriores de refuerzo y evaluación de los resultados
del aprendizaje. Entre las estrategias formativas
empleadas, aparte de la clase magistral participativa
se ha acudido al debate dirigido y al comentario de
texto y de imágenes.
 Como recurso didáctico específico el grupo ha
definido y diseñado un modelo de guía docente para
las prácticas de campo que, basándose en el
correspondiente documento global para las

 4

asignaturas sobre las que repercute el proyecto, viene
a pormenorizar y sistematizar la información
correspondiente a dichas actividades, convirtiéndose
en una herramienta didáctica de enorme interés y
utilidad tanto para el docente como para el estudiante.
 En esta nueva guía queda patente que la actividad
práctica prevista a través de la sesión académica
externa está directamente relacionada con los
objetivos, competencias y contenidos de cada
asignatura. Además, este documento didáctico detalla
el desarrollo específico de la práctica de campo
correspondiente, diferenciando las actividades
previstas tanto para el aula antes y después de la
sesión académica externa como el desarrollo de la
misma in situ, a lo que se suman la indicación de las
tareas complementarias a realizar por el alumnado de
manera autónoma.
 Se recogen igualmente en la guía aspectos
relacionados con los criterios y herramientas para la
evaluación de los resultados de la actividad,
contempladas como instrumentos de refuerzo del
aprendizaje. Finalmente también se consigna en ella
la bibliografía recomendada, al tiempo que se
adjuntan tanto los materiales complementarios
facilitados a los estudiantes (textos, mapas) como el
guión de recogida de datos que ellos mismos han de
cumplimentar durante la visita o con posterioridad a
la misma.
 Aparte de consensuar el modelo de ficha para la
guía docente de las prácticas de campo (ver anexo), a
lo largo del curso 2011-2012 se han cumplimentado
las correspondientes a las asignaturas reseñadas a
continuación, que pertenecen a otras tantas prácticas
de campo realizadas siguiendo los principios y pautas
sobre los que ha reflexionado y trabajado el grupo
docente:

- La cultura artística del Renacimiento: Úbeda
y Baeza (itinerario urbano y visita didáctica a
los conjuntos monumentales de Úbeda y
Baeza), práctica de campo correspondiente al
bloque temático 8 de la asignatura “Historia de
la Cultura Artística Universal”, 1º curso del
Grado de Humanidades.

- La ciudad contemporánea: Almería en los

siglos XIX y XX (itinerario urbano y visita
didáctica a la Almería de la Edad
Contemporánea), práctica de campo
correspondiente a los bloques temáticos 3 y 4
de la asignatura “Historia del Arte II: del
Renacimiento a la Posmodernidad”, 2º curso
del Grado de Historia.

- La integración en el Imperio Romano del
Sureste Peninsular a partir de la Epigrafía
(visita al Museo de Almería), práctica de
campo correspondiente al bloque temático 5 de
la asignatura “Historia Antigua de la Península
Ibérica” y al bloque temático 3 de la asignatura
“Epigrafía y Numismática”, ambas
pertenecientes al 2º curso del Grado de
Historia.

- Visita guiada al Yacimiento Arqueológico y

Centro de Interpretación de La Bastida
(Totana, Murcia), práctica de campo
relacionada con todos los bloques temáticos de
las asignaturas “Prehistoria: sociedades
cazadoras-recolectoras” y “Arqueología”, 1º
curso del Grado de Historia.

- La documentación escrita: fuente fundamental

para la Historia Medieval (visita al Archivo
Municipal y al Archivo Histórico Provincial de
Almería), práctica de campo correspondiente a
los bloques temáticos 3 y 5 de la asignatura
“Historia Medieval de España”, 2º curso del
Grado de Historia.

- La Catedral de Almería, práctica de campo

correspondiente al bloque temático 5 de la
asignatura “Historia del Arte I: de las primeras
manifestaciones artísticas a la Baja Edad
Media”, 1º curso del Grado de Historia y 2º
curso del Grado de Humanidades.

- Taller de escultura: IV Semana de Escultura

Rural en Mármol en la Universidad de
Almería, organizado por la Escuela del
Mármol de Andalucía (visita didáctica),
práctica de campo correspondiente al bloque
temático 2 de la asignatura “Técnicas artísticas
y conservación de bienes culturales”, 2º ciclo
de la Licenciatura en Humanidades.

 Los resultados de esta primera fase han sido
difundidos a través de la presentación de una
comunicación en formato póster en las VI Jornadas
sobre Innovación Docente de la Universidad de
Almería, celebradas el 14 de junio de 2012. Por otra
parte, los beneficios didácticos de este proyecto han
sido transferidos al Área de Historia del Arte del
Departamento de Escultura e Historia de las Artes
Plásticas de la Universidad de Sevilla a través de las
sesiones académicas externas que tuvieron lugar en el
Museo Arqueológico y en el Museo de Bellas Artes
de Sevilla y que, siguiendo los criterios del proyecto
docente, se han desarrollado en el ámbito de la

 5

asignatura “Legislación artística y museología” de la
Licenciatura de Bellas Artes de dicha universidad.
Tal transferencia ha sido realizada en virtud de una
beca de movilidad nacional para el PDI en el marco
del Espacio Europeo de Educación Superior, del
antiguo Comisionado de Grado de la Universidad de
Almería, de la que ha sido beneficiario el coordinador
del presente grupo de innovación docente. De igual
forma, desde el grupo docente se ha tutorizado un
trabajo final de investigación perteneciente al Máster
de Profesorado de Secundaria y Bachillerato de
nuestra universidad que, bajo el título Cuaderno de
actividades sobre Los Millares. Una sesión
académica externa en el Museo Arqueológico de
Almería, se ha centrado en la aplicación de los
principios del proyecto al ámbito de la Didáctica de
las Ciencias Sociales.

4 Conclusiones

Una vez finalizada la primera fase, correspondiente al
curso académico 2011-2012, de este proyecto de
innovación docente que tiene como objeto
reflexionar, innovar, mejorar y difundir el diseño y
uso de las prácticas de campo o sesiones académicas
externas, y atendiendo al desarrollo de la metodología
de trabajo del grupo, a los resultados de las
actividades realizadas y al grado de cumplimiento de
los objetivos previstos, estamos en condiciones de
valorar positivamente el proceso llevado a cabo hasta
ahora.
 Partimos de la base de que nuestro tema de trabajo
resulta novedoso y único en el contexto de la
convocatoria de grupos docentes de innovación de la
Universidad de Almería. Asimismo el uso de las
sesiones académicas externas, que posibilitan la
contemplación directa del bien patrimonial por parte
del estudiante, constituye el más significativo y
productivo recurso didáctico práctico en el ámbito de
la Historia, la Historia del Arte y las Humanidades.
 Lejos de convertirla en una práctica marginal, la
adaptación al Espacio Europeo de Educación
Superior debe llevar consigo un fomento de este tipo
de actividades académicamente dirigidas, tal y como
hemos contemplado en las nueve asignaturas de los
grados de Historia y de Humanidades y de la
Licenciatura de Humanidades integradas en el
proyecto.
 El fomento de estas actividades debe llevar
consigo, y así lo hemos abordado, un rediseño de las
mismas, puesto que del tradicional concepto de visita
guiada, en el que el estudiante mantenía una actitud
pasiva y la práctica se reducía al momento del
conocimiento in situ del bien patrimonial, se ha

pasado a un modelo de práctica externa activa. En
este sentido, se han configurado actividades
motivadoras previas a las salidas de campo y se han
establecido pautas para elaborar un informe posterior
u otro tipo de tareas por parte de los alumnos, al
tiempo que se han definido los recursos y criterios
para la evaluación de la adquisición de competencias.
Todo ello se ha planteado siempre respondiendo al
objetivo de que estas prácticas tenga un verdadero
valor de refuerzo del aprendizaje.
 Además, esta abultada información se ha plasmado
en un recurso didáctico específico, que constituye una
de las principales aportaciones de esta primera fase
del proyecto, como ha sido la elaboración de una guía
docente de las prácticas de campo. En ella, como
hemos señalado, se sistematizan todo tipo de
referencias sobre procedimientos a desarrollar,
actividades a realizar y recursos a tener en cuenta con
anterioridad, durante y con posterioridad a la salida
de campo. Al mismo tiempo, en la guía se incluye el
preceptivo guión de trabajo para los estudiantes,
bibliografía básica y específica y otro material de
interés y utilidad para el alumnado.
 Atendiendo a estos criterios se ha llevado a cabo
un total de siete actividades práctica de campo que,
en algunos casos, han precisado de la coordinación de
los profesores de dos asignaturas distintas. A través
de las mismas se ha potenciado el manejo y
aplicación de las TICs y se han alternado tareas de
trabajo individual con aquéllas que han servido para
reforzar los procesos de trabajo cooperativo entre los
estudiantes.
 Quedan pendientes, no obstante, para desarrollar
y/o mejorar a lo largo del curso académico 2012-
2013, aspectos relacionados con el seguimiento de
cada experiencia a través de un instrumento que
permita autoevaluar el grado de cumplimiento de los
objetivos y de satisfacción de los agentes implicados,
así como la potenciación de las tutorías como
actividad docente y el refuerzo de la coordinación
entre las distintas áreas a través de diseño y ejecución
de una sesión académica conjunta.

Referencias:
[1] ÁLVAREZ DE PRADA, Gloria, “Cómo elaborar

unidades de Historia del Arte”, Íber, Didáctica de
las Ciencias Sociales, Geografía e Historia, No.
8, monográfico: Aprender y enseñar Historia del
Arte, 1996, p 75.

[2] HERNÁNDEZ CARDONA, Francisco Javier,
“Trabajo de campo: investigar más allá del aula”,
en PRATS CUEVAS, Joaquín (coord.), Geografía
e Historia: investigación, innovación y buenas
prácticas, Grao, Barcelona, 2011, pp. 139-149.

 6

Anexo: modelo de plantilla para la guía docente
de las prácticas de campo

Elaboración de materiales didácticos en soporte informático para la
asignatura Desarrollo del pensamiento matemático en la Educación

Infantil

ASUNCIÓN BOSCH SALDAÑA; ANTONIO CODINA SANCHEZ; ANTONIO FRÍAS ZORRILLA;
FRANCISCO GIL CUADRA; ANA BELÉN MONTORO MEDINA; MARÍA FRANCISCA

MORENO CARRETERO (Coordinadora)
Elaboración de materiales didácticos en soporte informático para la asignatura

Desarrollo del pensamiento matemático en la educación infantil
mfmoreno@ual.es

Resumen: Sintetizamos el desarrollo del proyecto bianual, con el que hemos pretendido ampliar y mejorar los
contenidos digitales incluidos en el aula virtual de la asignatura “Desarrollo del Pensamiento Matemático en la
Educación Infantil”, dotándolos de condiciones de calidad para alcanzar la certificación de contenidos digitales
del Aula Virtual de la UAL. A lo largo de los dos años, utilizando de modo eficiente los recursos tecnológicos
que la UAL pone a disposición del alumnado y profesorado, hemos trabajado tanto en el diseño del contenido de
vídeos y su grabación como en su edición (podcast). Con el trabajo realizado disponemos de una colección de
vídeos, que el alumnado puede manejar en su aula virtual, sobre la utilización de dos materiales didácticos: el
ábaco y balanza numérica.

Palabras clave: Diseño de vídeo, contenidos digitales, procesos enseñanza-aprendizaje, Educación Infantil

1 Introducción
Este proyecto es continuación del desarrollado en la
convocatoria anterior [1] y pretende ampliar y
mejorar los contenidos digitales incluidos en el aula
virtual de la asignatura de Desarrollo del
pensamiento matemático en la Educación Infantil,
obligatoria de 6 ECTS, incluida en el tercer curso del
Grado de Maestro/a en Educación Infantil de la
Universidad de Almería, con el objetivo de contribuir
a la mejora los procesos de enseñanza y aprendizaje
del alumnado y conseguir la certificación de
contenidos digitales.

2 Tema trabajado en el grupo docente
Entre las competencias que se deben desarrollar en la
nueva titulación de Maestro/a en Educación Infantil
en la Universidad de Almería, que entró en vigor en
el curso 2010-2011, figuran: fomentar en los
estudiantes la capacidad para gestionar información,
aprender autónomamente, utilizar apropiadamente las
nuevas tecnologías, conectar teoría y práctica con la
realidad laboral futura, resolver problemas y trabajar
en equipo de forma interdisciplinar.

Con objeto de promover estas competencias,
nuestra propuesta incide en la utilización, de modo
eficiente, de los recursos tecnológicos que la UAL
pone a disposición del alumnado y profesorado para
la mejora de los procesos de enseñanza-aprendizaje.

Para ello, nos planteamos la necesidad de que
en el diseño de nuestra asignatura, y partiendo de
nuestras experiencias innovadoras, puestas en
práctica desde los inicios de la enseñanza virtual en
nuestra universidad ([1], [2], [3], [4], [5], [6], [7], [8]
y [9]), hacer uso de las posibilidades y recursos
virtuales que ofrece la nueva plataforma WebCt 8.0 y
que se pueden integrar en ella (vídeos, evaluación por
rúbricas, creación de glosarios,…). Además,
pretendemos obtener una certificación de calidad de
esos contenidos digitales según la Normativa de
Certificación de la Calidad de Contenidos Digitales
Docentes incluidos en el Aula Virtual de la
Universidad de Almería
(http://cms.ual.es/idc/groups/public/@serv/@eva/doc
uments/documento/normativacertificaciondigital.pdf)

Con el desarrollo del proyecto hemos aunado
los esfuerzos y la experiencia de los docentes en la
elaboración y uso de recursos virtuales, de manera
consensuada, de una asignatura del área de Didáctica
de la Matemática. Debido a la gran demanda de los
estudios de Maestro/a en Educación Infantil, esta
asignatura tiene varios grupos docentes, lo que ha
hecho necesaria la coordinación y el trabajo en
equipo de los docentes universitarios con el objetivo
diseñar la materia de forma que el trabajo
desarrollado por los estudiantes, en los distintos
grupos docentes, siga unas líneas comunes y de
calidad, independientemente del profesor que se
asigne a un determinado grupo.

http://cms.ual.es/idc/groups/public/@serv/@eva/documents/documento/normativacertificaciondigital.pdf
http://cms.ual.es/idc/groups/public/@serv/@eva/documents/documento/normativacertificaciondigital.pdf

La experiencia anterior de cada uno/a, en la
virtualización de asignaturas, ha servido de base para
la selección del material de trabajo y los recursos
informáticos más apropiados para el desarrollo de las
competencias de la nueva asignatura.

Pero además, consideramos que la experiencia
acumulada en este proyecto será muy útil para el
diseño de nuevos materiales, utilizando recursos
informáticos, de otras materias relacionadas.

El proyecto se ha desarrollado a lo largo de dos
años. En los siguientes apartados, describimos los
objetivos que perseguimos, el procedimiento de
trabajo utilizado y los resultados conseguidos durante
el curso académico 2012/11.

2.1 Objetivos
En este proyecto, nos hemos planteado los siguientes
objetivos:

- Determinación de prioridades en el diseño de
recursos, herramientas informáticas y acciones
formativas, que propicien el aprendizaje autónomo
del alumnado.

- Estudio de las condiciones de calidad, según la
Normativa de Certificación de la Calidad de
Contenidos Digitales Docentes incluidos en el Aula
Virtual de la UAL, para un determinado recurso.

- Elección de las competencias del título y los
contenidos matemáticos que se pueden poner en
juego en el Aula Virtual.

- Diseño de la acción formativa, incluyendo
distintas alternativas para su evaluación y la puesta en
práctica del trabajo colaborativo.

- Puesta en práctica de la secuencia anterior para
cada recurso informático.

- Diseño y evaluación de la correspondiente aula
virtual, integrando en ella los resultados prácticos de
las etapas anteriores.

Este diseño se está llevando a cabo durante el
curso 2012/2013 puesto que ha sido el momento en el
que se ha implantado el tercer curso del Grado de
Infantil. También se ha puesto parcialmente en
práctica en otras asignaturas relacionadas y se han
tenido en consideración, para su mejora, los
resultados obtenidos de la valoración de estos
instrumentos en las mismas.

2.2 Procedimiento de trabajo
Durante el curso 2010/2011 grabamos una colección
de vídeos en los que se explicaba el uso de los
materiales didácticos más utilizados en los procesos
de enseñanza y aprendizaje de las matemáticas en el
aula de Infantil: el ábaco y balanza numérica. En el
curso 2011/12 hemos mantenido reuniones de trabajo,
con periodicidad quincenal, para:

• Debatir la adecuación de los contenidos de
los vídeos grabados.

• Elegir la mejor versión de cada actividad,
atendiendo a la claridad expositiva, calidad
de imagen y sonido, ritmo adecuado,...

• Proceder a la tarea de edición. Después de un
cuidadoso visionado, hemos creado clips de
duración parecida, aislando cada uno de los
elementos de aprendizaje concretos que
deseábamos resaltar.

• Generar una colección de clips para cada
material didáctico que fuese coherente y
uniforme.

Este proceso ha generado interesantes debates que
han contribuido a alcanzar consensos sobre las
acciones formativas relacionadas con estos materiales
didácticos.

Además, con el objeto de dar una sistematicidad
y rigurosidad al análisis de los materiales elaborados
hemos hecho uso de una serie de herramientas de
recogida de datos:

- Elaboración de un registro, a través de actas, de
las reuniones y de los acuerdos que se adopten.

- Realización de un diario de las actividades
realizadas por los componentes del grupo.

- Presentación a la comunidad de las actividades
del grupo en las VI Jornadas sobre Innovación
Docente, celebradas en la Universidad de Almería el
14 de junio de 2012.

- Establecimiento de valoraciones de los avances
trimestralmente.

Por ejemplo, en la tarea de edición trabajamos
con diferentes alternativas ofrecidas por los servicios
del Centro de Producción y Experimentación de
Contenidos Digitales de la UAL. A continuación se
incluye una imagen de la secuencia de entrada.

3 Resultados y aplicaciones prácticas
realizadas

A medida que avanzaba nuestro trabajo
ampliamos los objetivos iniciales y analizamos la
viabilidad del diseño, para las materias de nuestra
influencia, de un laboratorio virtual sobre el uso de
material estructurado.

Para esto, una vez grabados los videos y a modo
de experiencia piloto, se ha hecho uso de los medios
técnicos y de los recursos de audiovisuales y
multimedia del Centro de Producción y
Experimentación de Contenidos Digitales de la UAL,
puesto a disposición de la comunidad universitaria
por el Vicerrectorado de Tecnologías de la
Información y la Comunicación.
Entre los resultados obtenidos destacamos:

• Diseño de una colección de videopodcast con

las herramientas disponibles en la UAL.
• Elaboración de dos series de videopodcast,

una para la balanza numérica y otra para el
ábaco, de apariencia uniforme y de carácter
institucional.

• Tenerlos disponibles para ser incluidos en el
aula virtual o en documentos de trabajo
generados mediante exelearning y contribuir,
de este modo, al aprendizaje autónomo del
alumnado.

Por ejemplo, en la tarea de edición trabajamos con
diferentes alternativas ofrecidas por los servicios del
Centro de Producción y Experimentación de
Contenidos Digitales de la UAL. A continuación se
incluye una imagen de la secuencia de entrada.

A modo de ejemplo incluimos una imagen de uno de
los vídeos sobre la utilización del ábaco.

4 Conclusiones
El resultado del trabajo desarrollado por este equipo
docente ha sido la confección, aplicación y análisis
de una serie de videos didácticos (podcast/vodcast)
que pueden ser distribuidos a través de internet y ser
incluidos en las aulas virtuales, pero lo más
importante, que aportan flexibilidad a los procesos
de enseñanza- aprendizaje al permitir el acceso de los
estudiantes a la información desde cualquier
dispositivo fijo o móvil, esto es, tablets o smartphone.

De este modo, el alumnado podrá revisar y
analizar en detalle, cuantas veces sea necesario, tanto
la descripción de ese material como las orientaciones
sobre su utilización en el aula. Incluso podrá diseñar
tareas enfocadas a su introducción en el aula de
Infantil.

Por otro lado, el trabajo desarrollado durante las
sesiones, tanto presenciales como no presenciales, y
los debates que se han generado encaminados a
alcanzar acuerdos, han enriquecido la experiencia
personal y han sido de gran interés para producir
consensos en el modo de plantear el diseño de la
asignatura. En concreto, se han obtenido una serie de
acuerdos, por parte del profesorado implicado en el
grupo, sobre acciones formativas relacionadas con
estos materiales didácticos, en cuanto a propuesta de
tareas más apropiadas o los términos adecuados para
el trabajo con cada material.

Por tanto, esperamos que el trabajo desarrollado
permita que, en todos los grupos de Maestro en
Educación Infantil, se mantengan unas líneas
comunes y de calidad, a partir de elementos
compartidos en el aula virtual, independientemente
del profesor que se asigne a un determinado grupo.

Referencias:
[1] Codina, A.; Bosch, A.; Frías, A.; Gil, F.

Moreno, M.; Marín, N. y Garzón, A. (2010).
Elaboración de Materiales Didácticos en Soporte
Informático para la Asignatura Desarrollo del

Pensamiento Matemático en la Educación Infantil.
En IV Memoria de Actividades Docentes en el
Marco del EEES en la Universidad de Almería,
2010 (pp. 105-108). Almería: Universidad de
Almería.

[2] Sánchez, A. y Rodríguez, A. (2010).
Innovación Docente y Creación de Materiales
Virtuales para la Formación de Competencias con
Apoyo de la Plataforma Virtual en la Actividad
Coordinada Docente en la Especialidad de
Maestro de Educación Infantil. En IV Memoria de
Actividades Docentes en el Marco del EEES en la
Universidad de Almería (pp. 135-139). Almería:
Universidad de Almería.

[3] Bosch, A. (17 junio 2010). Profundización en
la Actividad Coordinada Dirigida para el
Desarrollo de Competencias en la Titulación de
Maestro en Educación Infantil. Ponencia invitada
en Mesa redonda de las IV Jornadas de
Información sobre el EEES en la Universidad de
Almería., Almería.

 [4] Codina, A.; Escoriza, J.; Fernández, E.;
Peralta, J.; Piedra, J. A. y López, B. (2009)
Herramientas Docentes para el Apoyo a la
Docencia Virtual y el Trabajo Colaborativo En II
Memoria de Actividades Docentes en el Marco
del EEES en la Universidad de Almería (pp. 3-9).
Almería: Universidad de Almería.

[5] Garzón, A.; Castillo, M. D.; Codina, A.;
Frías, A.; Jiménez, M. R., Moreno, I. y Romero, I.
M. (2009). Innovación para la docencia
universitaria en didáctica de las ciencias
experimentales y didáctica de la matemática. En II
Memoria de Actividades Docentes en el Marco
del EEES en la Universidad de Almería (pp. 133-
138). Almería: Universidad de Almería.

[6] Codina, A.; Escoriza, J.; Fernández, E.;
Peralta, J.; Piedra, J. A. y López, B. (2007).
Aplicaciones Didácticas Interactivas en Docencia
Virtual. En Memoria de Actividades Docentes en
el Marco del EEES en la Universidad de Almería,
(pp. ¶). Almería: Universidad de Almería

[7] Rodríguez, A.; Bosch, M. A. y Sánchez, A.
(2007) La Acción Coordinada como Estrategia
Formativa Docente. En Memoria de Actividades
Docentes en el Marco del EEES en la
Universidad de Almería (pp. 103-108). Almería:
Universidad de Almería

[8] Frías, A.; Bosch, A.; Castillo, M. D.; Codina,
A.; Garzón, A.; Gil, F.; Jiménez, M. R.; Marín,
N.; Moreno, M. F. y Romero, I. (2007)
Utilización de Herramientas Didácticas para la
Innovación Docente Universitaria. En Memoria
de Actividades Docentes en el Marco del EEES en

la Universidad de Almería (pp. 153-158).
Almería: Universidad de Almería

[9] De Amo, J. M.; Bosch, M. A.; García, C. R.;
González, M. D.; Martínez, J. M.; Moreno, M. F.;
Rodríguez, A.; Rodríguez, D. y Ruiz, M. M.
(2007) La Titulación de Maestro de Educación
Infantil ante el reto del EEES. En Memoria de
Actividades Docentes en el Marco del EEES en la
Universidad de Almería (pp. 13-16). Almería:
Universidad de Almería

[10] Bosch, M. A.; Codina, A.; Frías, A.; Gil, F.;
Garzón, A.; Montoro, A. B.; Moreno, M. F.
(junio de 2011). Elaboración de materiales
didácticos en soporte informático para la
asignatura Desarrollo del pensamiento
matemático en la educación infantil. Póster
presentado a las V Jornadas de Información Sobre
Innovación Docente y Coordinación, celebradas
en la Universidad de Almería.

Aprendizaje lúdico de la Tabla Periódica

EMILIA ORTIZ SALMERÓN, MONTSERRAT ANDÚJAR SÁNCHEZ, ANA CÁMARA
ARTIGAS, MARÍA DEL MAR SOCIAS VICIANA Y MARÍA DOLORES UREÑA AMATE

Departamento de Química Física, Bioquímica y Química Inorgánica.
Universidad de Almería

eortiz@ual.es

Resumen: - El presente trabajo describe una experiencia de enseñanza-aprendizaje, en el que se ha utilizado un
puzzle basado en la Tabla Periódica. Este juego se ha utilizado como herramienta didáctica para facilitar el
conocimiento básico de la Tabla Periódica de los elementos químicos a alumnos de las titulaciones de Grado de
Química y Ciencias Ambientales. Este tipo de estrategias lúdicas pretenden mejorar las técnicas de enseñanza-
aprendizaje en el campo de la Química.

Palabras Clave: - Innovación docente, enseñanza-aprendizaje, juego, puzzle

1 Introducción

 Los juegos didácticos son excelentes
alternativas a los métodos tradicionales, porque
permiten trabajar diferentes habilidades de los
alumnos, conjugando enseñanza y diversión. El
aprendizaje basado en los juegos va a permitir el
desarrollo de aspectos cognitivos y de actitudes
sociales como la iniciativa, la responsabilidad, el
respeto, la creatividad, la comunicabilidad, entre
otros. Además, el uso de juegos en clase suele
motivar a los alumnos y disminuir la ansiedad en la
medida en que, en esas actividades, es posible
reducir la importancia de los errores y entenderlos
como parte del proceso de aprendizaje. En las
actividades tradicionales en que se marca claramente
el lugar y el papel del profesor y de los alumnos, la
inseguridad y el miedo al error inhiben la
participación en clase. Sin embargo, cuando se
realizan actividades lúdicas, se crea una nueva
atmósfera de trabajo, en la cual el alumno adquiere
más confianza y se siente libre para participar de su
proceso de aprendizaje de forma responsable y
autónoma [1].

2 Tema trabajado en el grupo docente

 El juego didáctico, es definido según Ortiz
[2] como “una actividad amena de recreación que
sirve para desarrollar capacidades mediante una
participación activa y afectiva de los estudiantes, por
lo que en este sentido el aprendizaje creativo se
transforma en una experiencia feliz”.

El juego y el aprendizaje tienen en común
varios aspectos: el afán de superación; la práctica y el
entrenamiento que conducen al aumento de las
habilidades y capacidades; la puesta en práctica de
estrategias que conducen al éxito y ayudan a superar

dificultades.
Tanto el componente lúdico como las

estrategias de aprendizaje nacen a partir de la
necesidad de un nuevo modelo de enseñanza que
combina distintos factores (cognitivos, afectivos,
sociales, etc.) para un aprendizaje eficaz. El juego
ofrece numerosas ventajas en el proceso de
enseñanza-aprendizaje. En él intervienen factores que
aumentan la concentración del alumno en el
contenido o la materia facilitando la adquisición de
conocimientos y el desarrollo de habilidades. Entre
sus grandes aportaciones podemos destacar que el
componente lúdico [3]:

• Crea un ambiente relajado en la clase y más
participativo, los alumnos mantienen una actitud
activa y se enfrentan a las dificultades de manera
positiva.

• Disminuye la ansiedad, los alumnos adquieren
más confianza en sí mismos y pierden el miedo a
cometer errores.

• Es un instrumento útil para concentrar la
atención en los contenidos: la sorpresa, la risa, la
diversión, provocan el interés de los alumnos en la
actividad que están realizando

• Se puede emplear para introducir los
contenidos, consolidarlos, reforzarlos, revisarlos o
evaluarlos. El juego puede ser una excusa para hablar
de un tema, puede ser la actividad central o puede ser
una actividad final para fijar los contenidos o
comprobar si se han asimilado correctamente o no.

• Proporciona al profesor una amplia gama de
actividades variadas y amenas, fundamental para
mantener o aumentar la motivación de los alumnos.

• Permite trabajar diferentes habilidades y
desarrollar capacidades. El alumno debe buscar
soluciones y activar estrategias para superar los retos
y resolver los problemas que se le plantean en cada
actividad

• Activa la creatividad de los alumnos en cuanto
que deben inventar, imaginar, descubrir, adivinar, con
el fin de solucionar las diferentes situaciones. La
creatividad, a su vez, estimula la actividad cerebral
mejorando el rendimiento según los principios de la
psicología del aprendizaje

• Desarrolla actitudes sociales de
compañerismo, de cooperación y de respeto.

• Crea una necesidad real de comunicación con
la que los alumnos tienen la oportunidad de poner a
prueba sus conocimientos y poner en práctica tanto
las destrezas de expresión como las de comprensión
oral y escrita, con todas las dificultades que eso
conlleva.

 Sin embargo, no es tan simple conseguir un
resultado tan beneficioso. Incluir el componente
lúdico como instrumento de enseñanza requiere
llevar a cabo algunas reflexiones acerca de su uso, si
se quiere conseguir un resultado positivo y un
aprendizaje eficaz. Se han de tener en cuenta los
siguientes aspectos:

• Los juegos deben corresponderse con los
objetivos y contenidos del programa.

• El juego debe ser utilizado con una finalidad,
tienen que tener una función clara dentro de la unidad
didáctica, por ello, se deben utilizar en un momento
determinado, no para acabar la clase si ha sobrado
tiempo o como actividad de relleno.

• Se deben tener en cuenta las necesidades, la
edad, la personalidad, la etapa o nivel de aprendizaje
de los alumnos, de lo contrario, perdería el estímulo
de atracción, dejaría de ser una actividad motivadora.
Debe presentar un reto, pero un reto que sea
alcanzable con sus conocimientos. Y debe estar
relacionado con lo que se está aprendiendo en ese
momento, debe ser una continuación o una
introducción al tema, no una parada para descansar
dejando el objetivo principal a un lado.

• Un uso injustificado o abusivo puede
significar la pérdida de motivación por parte de los
alumnos.

• Las reglas del juego deben explicarse de
forma clara y mediante ejemplos, comprobando que
el alumno ha entendido qué ha de hacer en cada
momento. Si el alumno se siente perdido o tiene
alguna duda, puede llevarlo a un abandono de la
actividad, por lo tanto, el juego deja de ser rentable,
se vuelve ineficaz.

Teniendo en cuenta todo lo anterior, en este
trabajo se presentan los resultados obtenidos tras
abordar una estrategia lúdica con alumnos del primer
curso del Grado en Química y Ciencias Ambientales,

con objeto de mejorar los procesos de enseñanza
aprendizaje en Química, concretamente en el estudio
de la Tabla Periódica. Igualmente se muestra el
desarrollo de la metodología utilizada, así como los
resultados obtenidos tras la experiencia.

3 Resultados y aplicaciones prácticas
realizadas

 Esta metodología se ha aplicado durante el
curso académico 2011/2012. En esta sección
describimos los detalles de la experiencia, la
participación de los estudiantes y la valoración de la
experiencia donde se analizan los resultados de la
encuesta que pasamos a nuestros alumnos así como
los resultados académicos

3.1 Diseño de la experiencia

 La actividad se ha desarrollado con dos
grupos de alumnos voluntarios, formados por 24
alumnos cada uno de ellos de las titulaciones de
Grado en Química y Ciencias Ambientales, habiendo
un total de 48 alumnos. Las fases que constituyen
todo el proceso se indican a continuación.

Para incentivar la participación de los
alumnos se les comunicó con anterioridad a la
celebración del concurso que a los ganadores se les
daría un premio, y además la nota final de la
asignatura, una vez aprobada se le incrementaría en
0,5 puntos.

PRIMERA FASE

1.- Presentación del set de juegos diseñado por las
componentes del Equipo docente [4].
2.- Entrega de una Tabla Periódica (Figura 1), a cada
uno de los alumnos voluntarios participantes. Se les
explica las reglas del juego y la metodología a seguir.

 Figura 1.- Diseño de la Tabla Periódica

SEGUNDA FASE.

Desarrollo de la experiencia en forma de concurso.

 Los alumnos son distribuidos en pequeños
grupos de 5 y 6 componentes a los que se le hace
entrega de un puzzle de 280 piezas de la Tabla
Periódica (Figura 2). El ganador será el grupo que
necesite menos tiempo para su composición.

 Figura 2.- Puzzle de la Tabla Periódica

Al finalizar el concurso, se obsequia a todos los
participantes con un pequeño regalo como
gratificación por haber contribuido al desarrollo de la
experiencia. A cada uno de los alumnos del grupo
ganador se le premia con una camiseta con uno de los
logotipos de los elementos químicos diseñados, y con
el aumento en 0,5 puntos en su nota final

TERCERA FASE

 Evaluación de los resultados, descritos en la
sección 3.3.

 El papel de las profesoras durante el
desarrollo de la experiencia ha sido el diseño,
elaboración, coordinación y asesoramiento de todas
las actividades.

3.2. Participación de los estudiantes

De los 51 y 78 alumnos matriculados en la
asignatura de Química del primer curso del Grado en
Química y Ciencias Ambientales respectivamente
(Figura 3A) se presentaron 48 estudiantes voluntarios
(Figura 3B) para realizar la experiencia, de los cuales
26 eran alumnos del Grado en Química y 22 alumnos
de Grado de Ciencias Ambientales.

 Las motivaciones iniciales de estos alumnos
para presentarse como voluntarios fueron por un lado
el carácter lúdico de la experiencia y el incremento de
su nota final en la asignatura de Química del primer
curso de los Grados de Química y Ciencias
Ambientales.

Cabe destacar que todos los alumnos
participantes asistieron a las sesiones programadas,
fuera del horario lectivo, para llevar a cabo el
objetivo planteado. Se pudo comprobar que en las
diferentes fases los alumnos participaron con gran
entusiasmo y curiosidad por la nueva metodología de
enseñanza, considerando además este tipo de
experiencia como muy positiva para el aprendizaje de
la Tabla Periódica (sección 3.3.)

A

B

Figura 3. A.- Distribución de alumnos matriculados
en la asignatura de Química distribuidos por
titulación. B.- Distribución de alumnos voluntarios
por titulación

 3.3. Valoración de la experiencia

Tras concluir la experiencia, las profesoras
pasamos una encuesta a todos los estudiantes sobre
diversos aspectos. La encuesta está compuesta por las
siguientes formulaciones:

1.- El diseño del material elaborado lo consideras
atractivo.

2.- La metodología utilizada la consideras apropiada.
3.- La entrega previa de la tabla periódica te ha
facilitado el aprendizaje.
4.- Te ha resultado divertida la tabla periódica.
5.- Consideras que el número de piezas y el tamaño
del puzzle es adecuado.
6.- Recomendarías la experiencia a otros compañeros.
7.- El tiempo transcurrido desde que se entregó la
tabla periódica hasta la realización de la actividad es
suficiente para poder memorizarla.
8.- Comprarías este producto para jugar en casa y con
otros amigos.
9.- El aprendizaje ha resultado más fácil y divertido
que por las técnicas convencionales.
10.- En general consideras que la experiencia ha sido
positiva.
El estudiante debe marcar su grado de acuerdo con
cada una de ellas, con valores entre 1 (muy mala
desacuerdo) y 5 (muy buena) y NV (no valorable). La
Tabla 1 muestra los resultados de las puntuaciones de
esta encuesta. De izquierda a derecha, la primera
columna corresponde a los enunciados formulados de
la encuesta, la segunda muestra la puntuación media,
la tercera la desviación estándar y, la cuarta y quinta
columna corresponden a la moda y mediana
respectivamente de los valores.
 La observación de los datos pone de
manifiesto que, en general, los alumnos consideran
que han aprendido con más facilidad que con las
metodologías tradicionales y, que tanto el material
como la planificación de las sesiones han sido
adecuados. Indicar igualmente que hubo un
porcentaje muy alto de alumnos que afirmaron que
recomendarían esta experiencia a otros compañeros y
que de forma general consideran muy positiva la
experiencia.

Afirmaci
ones

Me
dia

Desvia
ción

estánd
ar

Mo
da

Medi
ana

1 5 0 5 5
2 4.5 0.6 5 5
3 4.2 0.7 5 4
4 4.9 0.2 5 5
5 3.9 1.1 5 5
6 4.8 0.4 5 5
7 4.4 0.8 5 5
8 3.5 1.1 5 4
9 4.4 0.8 5 5

10 4.9 0.2 5 5
Tabla 1.- Valoraciones de los alumnos sobre la
experiencia. La puntuación está comprendida entre 1 (muy
mala) y 5 (muy buena)

 A la vista de los resultados obtenidos se
puede deducir por un lado, la gran aceptación de la
experiencia propuesta y que además la metodología
presentada tiene un impacto positivo en el proceso de
aprendizaje de los estudiantes.

4 Conclusiones

Hemos descrito una experiencia que combina

el aprendizaje de la Tabla Periódica basado en un
juego tradicional de mesa como es el puzzle. La
mayoría de los alumnos han valorado “muy
positivamente” la experiencia, dando una puntuación
máxima a la afirmación: en general consideras que la
experiencia ha sido positiva.

 Como conclusión final podemos afirmar que
la gran mayoría de los alumnos que participaron en la
experiencia, consiguieron los objetivos planteados de
aprendizaje y reconocieron estar gratamente
sorprendidos no solo, por los resultados, sino también
por el buen ambiente creado, encontrándose según
ellos mucho más relajados que en las clases
tradicionales.

5 Agradecimientos

 Nos gustaría agradecer a nuestros estudiantes
su paciencia, y entusiasmo al participar en nuestros
Proyectos Docentes. Este trabajo ha sido financiado
por el Comisionado para el Espacio Europeo de la
Universidad de Almería que nos concedió el Proyecto
Docente denominado “Set de juegos didácticos para
el aprendizaje de la química” con referencia 10-12-1-
020 dentro de la convocatoria bienal de grupos
docentes en la Universidad de Almería (cursos 2010-
11/2011-12)

Referencias:

[1] Baretta, D. Lo lúdico en la enseñanza- aprendizaje del
léxico: propuesta de juegos para las clases de ELE. Revista
electrónica de didáctica, 27, 2006

[2] Ortiz Ocaña, A.L. Didáctica Lúdica. Jugando también
se aprende. Centro de Estudios Pedagógicos y didácticos,
Barranquilla. 2005
http://www.monografias.com/trabajos26/didactica-
ludica/didactica-ludica.shtml

[3] Sánchez Benitez, G. Las estrategias de aprendizaje a
través del componente lúdico. Revista de didáctica española
como lengua extranjera. 2005.

[4] Ortiz-Salmerón, E., Andújar Sánchez, M., Cámara-
Artigas, A., Socias-Viciana, M.M., Ureña-Amate, MD.
Juguemos con la Tabla Periódica. V Memoria de

http://www.monografias.com/trabajos26/didactica-ludica/didactica-ludica.shtml
http://www.monografias.com/trabajos26/didactica-ludica/didactica-ludica.shtml

actividades sobre innovación docente y coordinación en la
Universidad de Almería. 2011. ISBN: 978-84-695-0062-0

Construcción e interpretación de Diagramas Termodinámicos en el
aprendizaje de las reacciones de oxidación-reducción

MANUEL FERNÁNDEZ PÉREZ*, FRANCISCO FLORES CÉSPEDES, MATILDE
VILLAFRANCA SÁNCHEZ, ANA MARÍA AGUILERA DEL REAL, ANTONIO VALVERDE

GARCÍA, LUIS GARCÍA FUENTES, RAMIRO TÉLLEZ SANZ

Recursos Didácticos para la Experimentación en Síntesis Inorgánica: Una Visión Termodinámica

* Coordinador, e-mail: mfernand@ual.es

Resumen: Existen diversos esquemas que son útiles para expresar de forma resumida las estabilidades
termodinámicas relativas de un conjunto de especies en las que un elemento está presente en estados de
oxidación diferentes. El tipo de diagrama más simple fue introducido por Wendell Latimer, uno de los pioneros
en la aplicación de la termodinámica a la Química Inorgánica. De esta forma, las tendencias termodinámicas
(estabilidad o reactividad) de las diferentes especies de un elemento en procesos de oxidación-reducción
pueden evaluarse de forma sencilla mediante la construcción e interpretación de los diagramas de potenciales
de Latimer, Frost y Pourbaix. Paralelamente, los diagramas de Ellingham, en los que se representan las
variaciones de la energía libre de Gibbs frente a la temperatura pueden ser usados para la optimización del
proceso de obtención de metales mediante procesos de oxidación-reducción. En el desarrollo de este proyecto
se ha observado que el análisis de los aspectos termodinámicos de una reacción química reflejados en los
diagramas de potenciales facilita e incrementa el grado de autonomía de los estudiantes para la interpretación
de los procesos experimentales de síntesis en el laboratorio de Química Inorgánica. Asimismo, los recursos
didácticos implementados permiten al estudiante aplicar los conocimientos alcanzados en otras áreas
relacionadas tales como la química ambiental, el análisis químico o la pirometalurgia.

Palabras Clave: procesos redox, diagramas termodinámicos, reacciones químicas

1 Introducción
La Química es una de las disciplinas que aborda las
propiedades de la materia de forma racional y
semipredictiva. En este sentido, se deben enseñar
los principios que proporcionen a los estudiantes
una serie de herramientas para abordar la
complejidad de los fenómenos químicos. Sin
embargo, es esencial que la química descriptiva sea
utilizada para ilustrar problemas y mostrar cómo y
qué racionalizar.

En lo referente a los contenidos, el estudiante debe
conocer tanto los hechos experimentales como los
principios y modelos teóricos necesarios para
interpretar y sistematizar tales hechos. Además de
estos dos aspectos, la Química Inorgánica tiene un
fuerte contenido aplicado, puesto que constituye uno
de los pilares del desarrollo tecnológico. En la
actualidad, la sociedad industrializada demanda, por
ejemplo, estándares de protección medioambiental
cada vez más estrictos, y ahí también se debe
encontrar la disciplina, dispuesta a resolver este tipo
de cuestiones. El sistema educativo debe ser capaz
de formar profesionales con la flexibilidad necesaria

para responder con éxito a estos desafíos, el
mantenimiento de una industria compatible con la
protección del entorno y al mismo tiempo,
competitiva.

Por tanto, la comprensión equilibrada de la Química
Inorgánica implica por un lado que la información
acerca de los hechos puede ser correlacionada,
interpretada y/o ampliada a través de la aplicación
de los conceptos o teorías adecuadas, y por otro que
la interpretación teórica puede verificarse de modo
apropiado y ser comprobada a través de medidas
experimentales.

En el caso de la Química Inorgánica y de la Química
Física existe un núcleo temático fundamental, la
Termodinámica Química, alrededor del cual se
genera un importante entramado conceptual y de
habilidades que permiten entender las propiedades
químicas de especies inorgánicas, llegando a
constituir la base fundamental para comprender
plenamente la Química Inorgánica descriptiva.

En este trabajo se propone la utilización de la

mailto:mfernand@ual.es

termodinámica en el aprendizaje de las reacciones
de oxidación-reducción a través de la construcción e
interpretación de diagramas los de Latimer, Frost,
Pourbaix y Ellingham.

2 Tema trabajado en el grupo docente

2.1 Justificación de la temática propuesta
Existen diversos esquemas que son útiles para
expresar de forma resumida las estabilidades
termodinámicas relativas de un conjunto de especies
en las que un elemento está presente en estados de
oxidación diferentes. El tipo de diagrama más
simple fue introducido por Wendell Latimer, uno de
los pioneros en la aplicación de la termodinámica a
la Química Inorgánica. Las tendencias
termodinámicas (estabilidad o reactividad) de las
diferentes especies de un elemento en procesos de
oxidación-reducción pueden evaluarse de forma
sencilla mediante la construcción e interpretación de
diagramas de potenciales tales como los diagramas
de Latimer, Frost y Pourbaix. Paralelamente, los
diagramas de Ellingham, en los que se representan
las variaciones de la energía libre de Gibbs frente a
la temperatura pueden ser usados para optimización
del proceso de obtención de metales mediante
procesos de oxidación reducción.

Se propone el uso el uso de los diagramas
termodinámicos para llevar a cabo el estudio de las
condiciones necesarias para realizar ciertas síntesis
en el laboratorio de química inorgánica. Igualmente,
el estudiante podrá aplicar los conocimientos
alcanzados en otras áreas relacionadas tales como la
química ambiental, el análisis químico o la
pirometalurgia [1, 2].

2.2 Objetivos prácticos y operativos
Se pretende conseguir que el estudiante de forma
autónoma sea capaz de relacionar, diferenciar y
reconocer el comportamiento de los elementos
químicos y sus compuestos, así como predecir la
posible reactividad de los mismos, considerando los
aspectos termodinámicos implicados a partir del uso
de los recursos didácticos suministrados para la
interpretación de las reacciones y síntesis de
compuestos inorgánicos. En este sentido, se
establecen los siguientes objetivos:

 Conocer los principios termodinámicos
relacionados con la construcción de los
diagramas de potenciales.

 Interpretar estos diagramas.

 Aplicar los diagramas de potenciales a la
síntesis de elementos y compuestos inorgánicos.

 Evaluar la producción de metales mediante
procedimientos de oxidación-reducción

3 Resultados y aplicaciones prácticas
realizadas

3.1 Competencias
Las competencias trabajadas, seleccionadas por los
profesores del grupo docente de entre las
competencias genéricas y específicas
correspondientes a los cursos 2º y 3º del grado en
Química, han sido:

 Trabajo en equipo.

 Aplicación de conocimientos.

 Capacidad para evaluar, interpretar y
sintetizar datos e información Química.

 Habilidad para la observación, seguimiento
y medida de propiedades, eventos o cambios
químicos.

 Principios y procedimientos usados en el
análisis químico y en la caracterización de los
compuestos químicos.

3.2 Metodología de trabajo y desarrollo de la
aplicación práctica
De acuerdo con los objetivos propuestos, la
metodología docente aplicada en las asignaturas
Química Inorgánica I, Experimentación en Química
Inorgánica I y Química Inorgánica II, puede ser
detallada en las siguientes acciones:

a) Seminarios teórico-práctico de aprendizaje
acerca de la construcción e interpretación de los
diagramas de oxidación-reducción.

En primer lugar se han estudiado los diagramas de
Latimer que consisten en la representación de los
datos de los potenciales de reducción para las
distintas transformaciones entre todos los estados de
oxidación de un elemento determinado a un pH

dado. Estos diagramas nos permiten deducir los
potenciales normales de pares no contiguos, así
como estudiar los procesos de dismutación [1].

Figura 1.- Diagrama de Latimer del Manganeso

(pH=0)

En segundo lugar, se estudian los diagramas de
Frost, en los que se representa el equivalente voltio
frente al estado de oxidación [3]. Se trabaja la
construcción de este tipo de representaciones a
partir de los datos expresados en los diagramas de
Latimer para la especiación de distintos elementos.
Una vez construidos los diagramas se discute en
base a ellos la estabilidad y reactividad de las
distintas especies.

Figura 2.- Diagrama de Frost del Manganeso

En tercer lugar, se estudian los diagramas de
Pourboix, que consisten en un mapa de las
condiciones de potencial y pH en las cuales una
especie es estable en agua [1].

Figura 3.- Diagrama de Pourbaix del Hierro

Por último, se estudia el diagrama de Ellingham,
que resumen la dependencia de la energía libre de
Gibbs con respecto a la temperatura en el proceso de
formación de óxidos metálicos [3]. Se trabaja la
interpretación de este diagrama con objeto de
determinar las condiciones óptimas para la

extracción de metales mediante procesos de
reducción.

Figura 4.- Diagrama de Elligham para la reducción

de óxidos metálicos

b) Utilización del aula virtual para acceder y
trabajar de forma autónoma con los diagramas
de oxidación reducción.

c) Interpretación por parte del estudiante de las
reacciones redox propuestas, utilizando la
información aportada a través del aula virtual.

Y en el caso de las asignaturas de carácter práctico

d) Valoración conjunta con el profesor de los
procedimientos a realizar en el laboratorio antes
de la ejecución de los mismos.

e) Evaluación y discusión de los resultados
obtenidos tras la realización de las experiencias
en el laboratorio.

3.3 Resultados del aprendizaje
El estudiante de 2º curso del grado de Químicas
mediante el uso de los diagramas de Latimer y
Frost:

• Ha sido capaz de relacionar aspectos
teóricos con hechos experimentales.

• Comprende las relaciones entre reactividad
y propiedades de los elementos y compuestos
inorgánicos.

El estudiante de 3er curso del grado de Químicas
mediante la construcción e interpretación de
diagramas de Ellingham:

• Ha sido capaz de evaluar la producción de
metales mediante procedimientos de
pirometalurgia.

• Ha sido capaz de utilizar argumentos de la
termodinámica para elegir el agente reductor
más económico y las condiciones de reacción
más apropiadas para la obtención de metales.

• Comprende las relaciones entre reactividad
y propiedades de los elementos y compuestos
inorgánicos.

En el caso de la asignatura de 2º Curso,
Experimentación en Química Inorgánica I, la
valoración del nivel de satisfacción por parte de los
alumnos en relación a la metodología seguida, así
como de los resultados de aprendizaje adquiridos se
ha obtenido a través de una encuesta cuyos
resultados, correspondientes a los cursos 2010-2011
y 2011-2012, se muestran en la figura 5.

0

2

4

6

8

10

Grado de autonomía para
abordar las reacciones de
síntesis en el laboratorio

Interpretación de las
reacciones y síntesis de
compuestos inorgánicos

Conocimiento de los
principios termodinámicos
relacionados con síntesis de

compuestos inorgánicos

Interpretación de los
diagramas de potenciales

Curso 2010-2011

Curso 2011-2012

Figura 5.- Resultados de la encuesta realizada a los

estudiantes

Los resultados de las encuestas muestran una
notable valoración acerca del conocimiento de los
principios termodinámicos relacionados con la
síntesis de compuestos inorgánicos y de los aspectos
relacionados con la interpretación de los diagramas
de potenciales, observándose igualmente la
adquisición de un aceptable capacidad para evaluar,
interpretar y sintetizar datos e información Química.

4 Conclusiones
En el desarrollo de este proyecto se ha observado
que el análisis de los aspectos termodinámicos de
una reacción química reflejados en los diagramas de
potenciales facilita e incrementa el grado de
autonomía de los estudiantes para la interpretación
de los procesos experimentales de síntesis en el
laboratorio de Química Inorgánica. Asimismo, los
recursos didácticos implementados permiten al
estudiante aplicar los conocimientos alcanzados en
otras áreas relacionadas tales como la química
ambiental, el análisis químico o la pirometalurgia.

Referencias:

[1] Atkins, P., Overton, T., Rourke, J., Weller, M.
y Armstrong, F. Química Inorgánica, 4ª Ed.
McGraw-Hill Interamericana, México D. F.,
2008.

[2] VanLoon, G. W., Duffy, S. J. Environmental
Chemistry: a global perspective. Oxford
University Press, Oxford, U.K., 2002.

[3] Housecroft, C.E. y Sharpe A. G. Química
Inorgánica. 2ª ed. Pearson Educación, S.A.,
Madrid, 2006.

Vídeos tutoriales para el aprendizaje en Matemáticas y Estadística

J. CÁCERES, A.FERNÁNDEZ, M. GÁMEZ, I. LÓPEZ, M. MORALES, I. ORTIZ, M.L. PUERTAS,
R. RUMÍ Y A. SALMERÓN

Módulos básicos de aprendizaje para Matemáticas y Estadística

Resumen: - En los últimos dos cursos, el grupo docente de creación de módulos básicos de aprendizaje para
Matemáticas y Estadística ha realizado vídeos como material de apoyo o de repaso para diversas asignaturas
impartidas por el departamento de Estadística y Matemática Aplicada. En este trabajo describiremos cómo se
han realizado los vídeos así como los resultados de la experiencia.

Palabras Clave: - Videos tutoriales, TICs en docencia.

1 Introducción
La educación debe adaptarse al entorno en el que se
desenvuelven los individuos a la que va destinada.
Así, nuestros alumnos han crecido en un entorno
digital y muchos de sus aprendizajes los han
realizado a través de una pantalla. Por tanto, parece
lógico que los vídeos tutoriales se conviertan en una
herramienta esencial en el desarrollo de las
asignaturas. Las ventajas de estos vídeos son
numerosas: facilitan la comprensión de los
contenidos a los estudiantes, al estar disponible en
cualquier momento permite al estudiante recurrir a él
cuando desee y volver a verlo las veces que necesite,
adaptándose a las necesidades individuales de cada
alumno; por otro lado, estos vídeos pueden ser
utilizados para presentar temas de repaso,
herramientas matemáticas que el alumno debe
conocer a priori para hacer frente a la materia, como
tutoriales del software utilizado en la asignatura o
para realizar más ejemplos o ejercicios que los vistos
en clase, por lo que se convierten en recursos de gran
utilidad en unos planes de estudio donde se han
reducido el número de horas presenciales del
alumnado.

2 Tema trabajado en el grupo docente
El grupo ha realizado cinco vídeos en formato Flash
con contenidos básicos de Estadística y Matemáticas,
con el objetivo de ser utilizados como repaso de
conocimientos previos y para profundizar y realizar
un mayor número de ejemplos prácticos. Estos vídeos
se han puesto al alcance de los alumnos a través de la
plataforma de enseñanza virtual de la Universidad de
Almería.

Para realizar los vídeos se ha utilizado:

• Transparencias base realizadas en
PowerPoint o Latex sobre las cuales

el profesor realizará las
explicaciones.

• Tablet PC con un micrófono
incorporado y un rotulador digital
usado para las anotaciones.

• Software adecuado para realizar un
screencast, es decir, una grabación
digital de la salida por pantalla de la
computadora, conteniendo en este
caso grabación de audio.

• Software para transformar el
resultado de la grabación a formato
Flash (.flv) y facilitar así su
difusión.

Actualmente existe una gran variedad de
software disponible para la realización de estos
vídeos, tanto comercial como de libre
distribución. Ejemplos de software comercial
son Camtasia, QuickTime, Snagit o Ink2Go, y
entre el software libre podemos destacar Jing,
Camstudio y BB FlashBack.

2.1 Módulos de Matemáticas

• Integración por partes: breve introducción de
la integral indefinida y, como caso particular,
el método de integración por partes con
ejercicios resueltos.

• Operaciones básicas con matrices: suma,
producto de una matriz por un número,
producto de dos matrices y cálculo de la
inversa.

2.2 Módulos de Estadística
• Distribuciones Binomial y Poisson. Se

definen ambos modelos, sus principales
características y diferentes métodos para
obtener sus probabilidades y ejemplos
ilustrativos.

• Distribuciones de probabilidad continuas:
Modelos normal y exponencial. Conceptos
básicos de ambas distribuciones y ejemplos
explicativos.

• Aproximación de distribuciones:
aproximación de la distribución Binomial a
un modelo de Poisson y aproximación de
estos dos modelos por una distribución
normal.

3 Resultados y aplicaciones prácticas
realizadas
 Los vídeos han sido utilizados en asignaturas de
primer curso de los grados en Ingeniero Industrial en
Mecánica, Economía e Ingeniería Informática.

Los resultados de las encuestas de satisfacción por
parte de los alumnos arrojaron que el 88% de los
alumnos se declararon “Satisfecho” o “Muy
Satisfecho” con los vídeos y el 82% opina que se
trata de un recurso “Bueno” o “Muy Bueno” para el
desarrollo de la asignatura.

Los alumnos resaltaron como cualidades positivas la
mayor interacción como método de estudio y la
posibilidad de repetir el vídeo y adaptar su velocidad
a la capacidad de aprendizaje del alumno.

En cuanto a los aspectos negativos, los más
frecuentes son los problemas con la reproducción del
vídeo, y el nivel demasiado bajo de las explicaciones.
Como mejoras, los alumnos propusieron realizar
vídeos de todos los temas, realizar más ejercicios
resueltos y no tener que el vídeo pueda ser
reproducido sin ser descargado.

4 Conclusiones
Estos vídeos son una herramienta muy útil en nuestro
sistema educativo y la aplicación de esta metodología
en las asignaturas de prueba ha sido muy beneficiosa
en su desarrollo y para el alumnado.
En la actualidad estamos intentando mejorar los
aspectos técnicos para facilitar su uso con la ayuda de
la Unidad de Enseñanza Virtual de la Universidad de
Almería.

Diseño de Contenidos Matemáticos en Entornos web II

JUSTO PERALTA JOSÉ ESCORIZA J.R.G.ROZAS LUIS OYONARTE BLAS TORRECILLAS Y
ENRIQUE DE AMO

Diseño de Contenidos Matemáticos en Entorno Web
jperalta@ual.es jescoriz@ual.es jrgrozas@ual.es oyonarte@ual.es btorreci@ual.es edeamo@ual.es

Resumen: - Desde hace algunos años, y especialmente motivado por la entrada de los nuevos planes de estudio
en todas las ingenierías que se imparten en la Universidad de Almería, dentro del grupo docente el cual elabora
este trabajo, hemos venido creando una serie de documentos interactivos en forma de páginas webs que nos ha
permitido, tanto a los alumnos como profesores, adaptarnos a ésta nueva situación. En este sentido,
webMathematica, se nos ha presentado como una herramienta de desarrollo que nos ha permitido alcanzar todos
los objetivos marcados y para lo cual se fue creado el grupo docente Diseño de Contenidos Matemáticos en
Entorno Web.

Palabras Clave: - Autoaprendizaje, Mathematica, WebMathematica y entornos web.

1 Introducción
Como se pudo constatar en el trabajo realizado
durante el pasado año y publicados en [4,5,6], la
reforma de los planes de estudio dentro del nuevo
espacio europeo, nos obligó a afrontar dos retos. Por
una parte el alumno debía realizar parte del trabajo de
forma autónoma, lo cual nos obligaba, por pura
responsabilidad, a proporcionarles las herramientas
necesarias para dicho fin. El principal temor, como
docentes, era que el alumno se viera abrumado por la
cantidad de trabajos autónomos para los cuales, tanto
el alumno como los docentes quizás no estábamos
preparados. Por otra parte, la reforma de los planes de
estudios en las diferentes ingenierías, ha dado como
resultado en cuanto a las materias básicas de
matemáticas, en muchas ocasiones, asignaturas con
un temario demasiado extenso y con menos tiempos
para su desarrollo.
Para alcanzar de forma satisfactoria ambos retos u
objetivos, nos basamos en el trabajo realizado hace
algunos años con Mathematica [1,2,3]. En esos
trabajos, al alumno se le proporcionaban una series de
funciones matemáticas y otras que se diseñaban por
el mismo alumno que le permitían el cálculo y
resolución de problemas con la misma complejidad
que los que finalmente se pueden encontrar al
incorporarse en el mercado laboral. El principal
problema de Mathematica, es que en un momento
dado, éste se transformara para el alumno en un
simple calculadora compleja. Con lo cual el alumno,
aunque capaz de resolver problemas más complejos,
perdería destreza en el cálculo de determinadas
operaciones.
Como resultado de estas reflexiones, y la aparición de
webMathematica en la comunidad científica y
docente, decidimos desarrollar contenidos que,

basándose en las funciones de Mathematica ya
creadas en años anteriores, resolvieran cálculos y
problemas complejos pero no limitándose a mostrar
el resultado o solución final, sino que en el mismo
contenido dinámico, se mostrara paso a paso,
haciendo uso de resultados parciales, el desarrollo de
la solución del problema. Este tipo de documentos ha
permitido que el alumno resuelva problemas más
complejos sin perder los fundamentos técnicos que se
han de hacer uso durante la resolución de los mismos.
Por una parte hemos conseguido una potente
herramienta de apoyo para el autoaprendizaje del
alumno, y por otra parte, el uso de dichos contenidos
en clases de teoría y problemas, nos ha permitido el
desarrollo de los contenidos contemplados en las
guías docentes de forma más eficiente y más atractiva
para el alumno.
2 Desarrollo de contenidos
matemáticos basados en
webMathematica

El desarrollo de contenidos matemáticos en entornos
web nos ha permitido desarrollar contenidos
matemáticos dinámicos sin la necesidad por parte del
alumno de poseer licencia alguna. El alumno sólo
tiene que poseer un navegador web cualquiera,
aunque las pruebas y desarrollo la hemos realizado
tomando como base el navegador mozilla. Con
webMathematica [8] se ha conseguido:

• Proporcionar contenido teórico
donde los parámetros de los
ejemplos son proporcionado por el
estudiante o generados de forma
aleatoria.

• Generar un número infinito de
ejercicios ya que los parámetros del
mismo son creados según las
necesidades del alumno.

• Y por último, pero más importante, es que en
todos los puntos anteriores podemos
proporcionar una solución a cada problema,
ejercicio o ejemplo explicada paso a paso
simplemente haciendo uso de los cálculos
intermedios que solemos realizar con
Mathematica[7].

Con webMathematica hemos desarrollado contenidos
dinámicos tanto en el campo de las matemáticas
discretas como en el campo de álgebra lineal [12].
En las figuras 1 y 2 se desglosan dichos contenidos
de forma detallada.

Fig. 1. Contenidos Matemática Discreta.

Fig. 2. Contenidos Álgebra Lineal.

En la sección 2.2 mostramos un ejemplo de cómo se
diseña una página con contenidos matemáticos
dinámicos y en la próxima sección daremos una
pequeña descripción de los requisitos necesarios para
poder desarrollar este tipo de documentos basados en
webMathematica.

2.1 WebMathematica

El objetivo de esta sección es describir de forma
sencilla la terminología que nos podemos encontrar
asociada a webMathematica.
Un servlet se puede describir como un programa que
se ejecuta dentro de un servidor y están diseñados
para proporcionar contenidos dinámicos dentro de un
servidor web. Para diseñar los servlets que realizaran
las llamadas oportunas a Mathematica utilizaremos el
lenguaje JSP (Java Server Page). El funcionamiento
general de la tecnología JSP es que el Servidor de
Aplicaciones interpreta el código contenido en la
página JSP para construir el código Java del servlet a
generar. Este servlet será el que genere el documento
(típicamente HTML) que se presentará en la pantalla
del navegador web del usuario. Luego para poder
hacer uso de webMathematica necesitaremos un
contenedor de servlets que nos proporcione los
servicios requeridos. En nuestro caso hacemos uso de
Tomcat [10] ya que es el recomendado por
webMathematica, pero se puede utilizar otros
contenedores de servlets que encontremos. El
funcionamiento a groso modo de webMathematica se
describe en la figura 3. Como se puede observar,
tenemos un servidor con webMathematica montado
sobre un contenedor de servlets como Tomcat. Desde
una página web, mediante formularios, el servidor
recoge los datos necesarios y hace las llamadas
pertinentes al Kernel de Mathematica obteniendo los
resultados deseados y mostrándolos en la página web
de partida. Como ya habremos adivinado, nuestra
página web es realmente un fichero JSP alojado en el
servidor. Para una información más detallada ver [9].

Fig.3. Esquema de funcionamiento de
webMathematica.

2.2 Diseño de contenidos dinámicos

En esta sección describiremos los pasos seguidos para
el diseño de una página web con contenidos
matemáticos dinámicos. En la figura 4 se muestra un
esquema de la estrategia a seguir en la construcción
de una página con contenidos matemáticos
dinámicos.
En la elección del problema a resolver se tienen en
cuenta, además de la adecuación respecto los
contenidos y competencias a cubrir, que dicho
problema se puede resolver con Mathematica y se
procura dividir el problema en subproblemas más
sencillos que nos permiten, por una parte definir
funciones con Mathematica lo más sencillas posibles,
como usar dichas funciones más sencillas para poder
mostrar resultados intermedios que nos permiten
explicar la resolución del problema o ejercicios paso
a paso. En todo caso, siempre intentamos alejarnos de
las funciones predefinidas en Mathematica, y definir
nuestras propias funciones para poder mostrar los
resultados parciales mencionados anteriormente.

A continuación mostramos una porción de código
escrito con Mathematica y como éste es invocado en
una página web mezclado con código javascript y
código java.
En la figura 5, se podemos observar parte del código
escrito con Mathematica con algunas de las
operaciones elementales de matrices definidas con
nuestras propias funciones.

Fig. 5. Operaciones elementales sobre matrices.

Las funciones anteriores definidas en Mathematica
son incluidas en un fichero con extensión jsp, muy

similar a una página html insertando el siguiente
código
<msp:evaluate>
cambiofilas[M_, i_, j_] := Module[{aux, fila},
 aux = M;
 fila = aux[[i]]; aux[[i]] = aux[[j]]; aux[[j]] = fila;
 Return[aux]]
</msp:evaluate>

Las funciones que forman nuestra librería matemática
será invocada en la página donde se desarrollaran los
contenidos matemáticos como sigue

<jsp:include page="../matrices/codigomatrices.jsp" />

En las siguientes líneas mostramos parte del código
de la página que nos permite mostrar cómo se
resuelve un problema de diagonalización de matrices
paso a paso.

<msp:evaluate>
 mf=$$nf;mc=$$nc;nn=0;Clear[r];
 lista={};
 <%for (int i=0;i<=6;i++){%>
 fila={};
 <%for (intj=0;j<=6;j++){%>
 AppendTo[fila,<%=matriz[i][j]%>];
 <%}%>
 AppendTo[lista,fila];
 <%}%>

 lista=Table[lista[[i,j]],{i,1,ToExpression[mf]+1},
{j,1,ToExpression[mc]+1}];
 valido = True; aux = Flatten[lista];v=0;
 For[i = 1, i <= Length[aux], i++,
 If[TrueQ[ToExpression[nn]==0],
 If[Not[NumericQ[aux[[i]]]], valido =
False],If[Not[IntegerQ[aux[[i]]]], valido = False]]];
 If[valido && mf==mc,v=1;
 M=lista-rI[ToExpression[mf]+1],v=0];

 </msp:evaluate>

Como se puede observar, en las líneas anteriores
podemos encontrar código Mathematica, código java
y código javascript. El código Mathematica nos
permite hacer los cálculos complejos necesarios en la
resolución del problema. La presentación en el
navegador se realiza normalmente usando código
html y código java. Mientras que el código en
javascript está destinado al diseño y recogida de los
datos de entrada del problema.

Fig. 4. Proceso de diseño de una página web con
contenidos matemáticos dinámicos.

3 Resultados y aplicaciones prácticas
realizadas
Como resultado de estos dos años de trabajo, el
alumno puede acceder a un total de una veintena de
páginas o ejemplos dinámicos en los cuales se
resuelven problemas pasa a paso. Cada página acepta
infinitas posibilidades en cuanto a las entradas que se
pueden aceptar. Hay que tener en cuenta que el
objetivo de estas páginas dinámicas no es resolver
cualquier ejemplo por muy complejo que sea, sino la
de funcionar como un tutor virtual. En esta línea, se
recomienda que las entradas de los ejemplos no sean
totalmente aleatorias, sino que sean entradas que
procedan de los libros de texto que normalmente
recomendamos. En total se ha cubierto el 90 % de los
contenidos que queríamos abordar. El 10% restante
corresponde a problemas que no pueden ser resueltos
con webMathematica como por ejemplo aquellos
problemas que implican cálculo simbólico.
Realmente, aunque hablamos de porcentajes dentro
de los contenidos, somos conscientes de que nunca se
alcanzará el 100%, ya que la solución de un problema
nos lleva de forma natural al planteamiento de nuevos
problemas basados en los ya resueltos. Los
contenidos matemáticos dinámicos se pueden visitar
en la siguiente dirección

http://ubeire.ual.es:8090/webMathematica/algebra/alg
ebra.html

4 Conclusiones

Hemos podido constatar, tanto por parte del
alumnado como del profesorado, que el uso de
herramientas TIC, y más en concreto, de
webMathematica, nos permiten alcanzar los objetivos
marcados y competencias definidas de forma más
eficiente. Por parte del profesor, en las clases de
teoría permite captar la atención del alumnado
además de poder abordar problemas y ejemplos más
complejos que por su desarrollo eran inviables atacar
debido a la escasez de tiempo. Por otra parte, el
alumno dispone de una herramienta que puede actuar
como un tutor virtual y resolver dudas sin la
necesidad de desplazarse al despacho del profesor.
Los resultados de la encuesta que al finalizar el curso
el alumno contesta por medio de webCT y que se
puede ver en la figura 6 nos anima a seguir
trabajando en esta dirección.
Somos conscientes que el desarrollo de este tipo de
contenidos requieren invertir mucho tiempo tanto en
la formación técnica necesaria como en el desarrollo
de los contenidos propiamente dichos, pero el
resultado final tanto en el desarrollo de las clases

presenciales como la aceptación por parte del
alumnado hace que valga la pena.

Fig.6. Resultado encuesta de los alumnos de los
últimos dos años

Referencias:

[|1] Codina A., Escoriza, J., Fernández, A., Peralta,

J., Piedra, J.A., López, E. Docencia virtual en
Álgebra Computacional. Mathematical E-
Learning (2008) en
http://cimanet.uoc.edu/mel/component/option,co
m_frontpage/Itemid,51/lang,spanish/

[2] Peralta López, J., López Ramos, J.A. Retículos y
Mathematica 6.0. Mathematical E-Learning
(2008) en
http://cimanet.uoc.edu/mel/component/option,co
m_frontpage/Itemid,51/lang,spanish/

[3] Peralta López, J., López Ramos, J.A.
Mathematica Discreta. Editorial Universidad de
Almería (2001). ISBN:84-8240-4814.

[4] A.Álvarez-Bermejo, J. Escoriza, J.A. López-

Ramos, J. Peralta. An Interactive Mathematica
Book. International Joint Conference CISIS’12-
ICEUTE´12-SOCO´12 Special Sessions, pp 311-
319. Advances in Itelligent systems and
computing, 189. Springer Berlin Heidelberg

[5] Contenidos Matemáticos en Entorno Web. VI
Jornadas de Innovación Docente. Universidad de
Almería. 2012

[6] Escoriza-López, J.;López-Ramos, J.A.;Peralta, An
e-tutor using webMathematica. J. Preceeding of

the 2012 International Conference on
Computational and Mathematical Methods in
Science and Engineering. Murcia. Spain. CMMSE
Vol. II.,pp 512-523

[7] Main Wolfram Research site
http://www.wolfram.com

[8] webMathematica
http://www.wolfram.com/products/webmathematica
[9] Sun Java information http://java.sun.com
[10] Apache Tomcat, main site

http://jakarta.apache.org
[11] webMathematica
http://ubeire.al.es:8090/webMathematica/algebra/line

al/espacios/propios.jsp
[12] webMathematica
http://ubeire.ual.es:8090/webMathematica/algebra/al

gebra.html

http://link.springer.com/book/10.1007/978-3-642-33018-6
http://link.springer.com/book/10.1007/978-3-642-33018-6
http://www.wolfram.com/
http://www.wolfram.com/products/webmathematica
http://java.sun.com/
http://jakarta.apache.org/
http://ubeire.ual.es:8090/webMathematica/algebra/lineal/espacios/propios.jsp
http://ubeire.ual.es:8090/webMathematica/algebra/lineal/espacios/propios.jsp
http://ubeire.ual.es:8090/webMathematica/algebra/algebra.html
http://ubeire.ual.es:8090/webMathematica/algebra/algebra.html

Avances perspectivas desde el punto de vista de innovación docente en la
titulación de fisioterapia

REMEDIOS LÓPEZ LIRIA, MANUEL FERNÁNDEZ SÁNCHEZ,

Mª JOSE GODOY FERNÁNDEZ, PATRICIA ROCAMORA PÉREZ,
 DANIEL CATALÁN MATAMOROS, RUBEN FERNÁNDEZ GARCÍA

Grupo Docente de Fisioterapia
rll040@ual.es http://www.ual.es

Resumen: - La educación y la innovación juegan un papel fundamental en la mejora de la calidad de vida de la
ciudadanía y en el crecimiento económico, motores del desarrollo integral que facilita la creación de empleo y
bienestar social.
A nivel sociocultural y educativo, ha surgido una generación de jóvenes que plantea cuestiones tan importantes
como la aparición de un nuevo tipo de alumnado necesitado de grandes dosis de motivación para aprender, más
creativo y con dificultad a la hora de producir extensos razonamientos lógicos, con tendencia a la acción y que se
aburre con la tradicional explicación teórica ya que se ha socializado en un mundo de imágenes y de nuevos
medios interactivos. Emerge la necesidad de un nuevo modelo de enseñanza-aprendizaje, con nuevos métodos,
recursos y materiales educativos que incorporen un planteamiento multimedia, una institución capaz de prever
los nuevos cambios y adaptarse a ellos.
Los profesores en este proceso, deben encontrarse preparados para desempeñar nuevos roles como facilitadores
del aprendizaje, consultores y asesores de información, diseñadores de medios, moderadores y tutores virtuales,
evaluadores continuos y orientadores. Juegan un papel crucial, convirtiéndose en elementos imprescindibles para
una beneficiosa introducción tanto de las tecnologías como de las metodologías innovadoras en la educación y
en el día a día del aula. Ello a veces se traduce en un importante esfuerzo en dotación de infraestructuras y
recursos materiales y humanos, y en el impulso de líneas de investigación innovadoras acompañadas del
desarrollo de un marco legislativo adecuado y de ayudas a proyectos como los que favorece con estas iniciativas
las Universidades al amparo de la normativa construida en torno al Espacio Europeo de Educación Superior.

Palabras Clave: Educación, innovación, conocimiento, calidad, TICS.

1 Introducción

La educación y la innovación juegan un papel
fundamental en la mejora de la calidad de vida de la
ciudadanía y en el crecimiento económico, motores
del desarrollo integral que facilita la creación de
empleo y bienestar social.

 La Universidad de Almería como institución
superior de educación, se ve comprometida a dar una
respuesta a las necesidades que plantean los distintos
ámbitos del conocimiento y la sociedad en general.

 A nivel sociocultural y educativo, ha surgido una
generación de jóvenes que plantea cuestiones tan
importantes como la aparición de un nuevo tipo de
alumnado necesitado de grandes dosis de motivación
para aprender, más creativo y con dificultad a la hora
de producir extensos razonamientos lógicos, con
tendencia a la acción y que se aburre con la

tradicional explicación teórica ya que se ha
socializado en un mundo de imágenes y de nuevos
medios interactivos. La necesidad de un nuevo
modelo de enseñanza-aprendizaje, con nuevos
métodos, recursos y materiales educativos que
incorporen un planteamiento multimedia, una
institución capaz de prever los nuevos cambios y
adaptarse a ellos. La necesidad de dotar a los
alumnos de hábitos de lectura entendida en sentido
amplio, que genere estrategias para el acceso a la
información y conocimiento a los ciudadanos y la
necesidad de una formación en valores [1].

 En el curso 2009-2010, la Universidad de
Almería, implementa el Título de Grado en
Fisioterapia, entre otras titulaciones, y ya se venía
apostando por la puesta en marcha de diversas
nuevas metodologías dentro del programa de
experiencias piloto “Nuevas metodologías activas”,
en las que el discente debía ser el eje del sistema por
medio del autoaprendizaje. La universidad como

organización orientada a dar respuesta a las
demandas sociales y laborales que afectan a la
ciudadanía andaluza, está llamada a desempeñar un
importante rol en el proceso de generación del
conocimiento, buscando además los mayores
estándares de calidad.

 Los profesores en este proceso, deben encontrarse
preparados para desempeñar nuevos roles como
facilitadores de aprendizaje, consultores y
facilitadores de información, diseñadores de medios,
moderadores y tutores virtuales, evaluadores
continuos, asesores y orientadores [2].

2 Tema trabajado en el grupo docente

El grupo docente de Fisioterapia ha participado
consecutivamente desde el año 2007 en los proyectos
que fomenta el Comisionado para el Espacio Europeo
de Educación Superior (EEES), quien estimula con
sus convocatorias y ayudas, nuestro trabajo y
esfuerzo. Los proyectos que se han realizado se han
abordado desde una perspectiva integradora,
alcanzando a la mayor parte del profesorado y por lo
tanto cada uno de los cursos que constituyen el título
de Grado que está finalizando su implantación este
curso 2012-2013.

 El trabajo desarrollado, nos ha proporcionado una
experiencia facilitándonos la labor a la hora de hacer
nuevas programaciones, planificación de las
asignaturas y la preparación de las materias. Los
profesores nos hemos ido adaptando progresivamente
a la llegada de asignaturas nuevas, metodologías
nuevas y otros requerimientos que conlleva este
proceso de cambio a un nuevo plan de estudios muy
diferente a los anteriores y revolucionador, al pasar
de una titulación de grado medio a equipararse al
resto de titulaciones que históricamente eran de grado
superior. Nuestras actividades han ido encaminadas a
que este proceso de cambio se realizase de un modo
armonioso, para transmitir, transformar y generar
cultura, incorporando el conocimiento tecnológico a
los procesos de aprendizaje en busca de un desarrollo
integral y acorde con las personas y las sociedades,
teniendo como objetivos prioritarios:

- El estudio, la reflexión y articulación práctica
consensuada de las metodologías docentes
desarrolladas hasta ahora y las nuevas a implantar,
desde la especificidad de esta titulación, dentro de
cada curso donde existe diversidad de materias y
donde comparten la docencia distintos profesores.

Dentro de esas actividades innovadoras, se
destacarían las siguientes:

Trabajo grupal en los grupos de trabajo y uso de las
TICs mediante el desarrollo de recursos de búsqueda
bibliográfica de estudios secundarios o integrados
(Guías de Práctica Clínica como National Guideline
Clearinghouse, Trip Database, SIGN, New Zealand
Guidelines Group, ICSI y Guía salud y búsqueda de
Revisiones Sistemáticas en las webs de Cochrane y
Trip Database.

-Facilitar un instrumento para evaluar si estas nuevas
experiencias docentes han sido llevadas a cabo y la
satisfacción de los alumnos. Análisis comparativos de
unas metodologías frente a otras para hallar cuáles
son las más efectivas. Conocer la satisfacción del
alumnado con los temas impartidos, especialmente
para proceder a algún cambio del programa teórico-
práctico para cursos posteriores. También se
aprovechó para conocer la satisfacción de los
alumnos sobre temas de organización, calidad
docente, coordinación y recursos utilizados durante la
impartición de las mismas.

- Diseño coordinado de las actividades (para la
adquisición de competencias conceptuales,
procedimentales y actitudinales) en cada una de las
asignaturas de los cursos, teniendo en cuenta las
horas de trabajo académicamente dirigidas y
autónomas del alumno a lo largo del curso completo
y con visión prospectiva, a lo largo de todos los
cursos que componen la titulación. Elaborar
instrumentos que midan la adquisición de estas
competencias tomando como base las premisas del
documento de trabajo elaborado por nuestra
Universidad, titulado “Guía de las Competencias
Transversales de la UAL”. Preparados para el Futuro.
Comisionado para el Espacio Europeo. Editorial de la
Universidad de Almería (2010) [3]. En este
documento se expone y desarrolla ampliamente el
proceso de evaluación de las competencias, proceso
que adaptaremos debidamente a los contenidos y
especificidades propias de cada una de estas
asignaturas de la titulación de Fisioterapia en los
cursos primero, segundo y tercero.

- Registrar el uso de la tutoría de orientación como
actividad docente que se lleva a cabo y evaluar su
influencia sobre los resultados obtenidos por el
alumnado que la utiliza (grupo experimental) frente al
que no hace uso de ella (grupo control).

-Es imprescindible una valoración amplia y detallada
de los diferentes aspectos de la implantación de las

TIC para poder conocer la realidad de esta
incorporación a la actividad educativa cotidiana y así
mejorar, de manera progresiva, su adaptación en
todos los ámbitos educativos [4].

- Constituir una amplia red de profesorado donde se
fomente el trabajo participativo y colaborativo, la
reflexión y el debate a nivel de la titulación, la
Universidad y a nivel andaluz. También a través de la
difusión de los resultados obtenidos, con el objetivo
de que faciliten el definitivo cambio institucional
hacia el EEES de las distintas ramas, titulaciones y
facultades.

 Otro de los objetivos estratégicos del grupo
docente sería el de reforzar la generación de
conocimiento, potenciando e impulsando la
investigación; nuestro primer motivo para reflexionar
sería plantearnos “qué enseñamos” individualmente,
cada uno de nosotros en las distintas materias.

3 Resultados y aplicaciones prácticas
realizadas

Para alcanzar los objetivos propuestos, en sesiones de
trabajo con todos los profesores involucrados en el
proyecto se realizó el diseño de las actividades
propuestas en cada asignatura; así como los
instrumentos que iban a evaluar el adecuado
desarrollo de los mismos.

 Entre las metodologías surgidas en el calendario
diseñado por curso y cuatrimestre, se han utilizado:
las técnicas de búsqueda de fuentes de información
secundarias basadas en la evidencia, el uso de las
TICs, los mapas conceptuales, los estudios de casos,
la carpeta pedagógica, tutorizaciones en pequeños
grupos, etc. Actividades que han requerido un diseño
organizativo y una planificación exhaustiva en cada
una de las materias que componen los cursos, así
como la evaluación del proceso (antes y después de
su desarrollo) y la evaluación final de la consecución
de la actividad y satisfacción del estudiante [5].

 Desde que iniciamos el primer proyecto en el
curso 2007/2008 se elaboraron unas encuestas de
satisfacción dirigidas al alumnado que diseñamos
para cada una de las metodologías que se utilizan (un
total de diez: mapa conceptual, trabajo individual,
carpeta pedagógica, trabajo grupal, estudio de casos,
tutorías individuales, utilización de las TICs,
Aprendizaje Basado en Problemas, Presentaciones
con Imágenes Powerpoint, Trabajo fotográfico de las

técnicas). A través de ellas averiguamos el
conocimiento del que parte el alumno respecto a la
innovación docente que deseamos aplicar y cuál es su
percepción final, una vez puesta en práctica en la
asignatura que impartimos el profesor. Este
cuestionario es de opción múltiple, y las posibilidades
de respuesta que ofrece son: nada, poco, bastante o
mucho [6].

 De esta reflexión y articulación práctica
consensuada sobre las metodologías docentes
desarrolladas hasta ahora y las nuevas a implantar se
establecieron calendarios de actividades, donde se
tuvo en cuenta el trabajo presencial y no presencial
del estudiante para no saturar con las nuevas
metodologías la actividad del alumnado en los
distintos periodos y hacer un reparto a lo largo del
curso.

 A través de la comunicación oral, impresa o
digital se ha deseado transmitir la información
transformándola en conocimientos propios de la
especialización y que se adaptasen a la diversidad de
los estudiantes alcanzando a todos el proceso de
enseñanza-aprendizaje; para estimular su capacidad
por aprender ellos mismos y con otros, desarrollando
habilidades de pensamiento.

 En estas actividades se ha tratado de recoger las
distintas realidades de los alumnos, las características
personales de cada uno de ellos, la forma de
motivarse para optimizar su proceso de enseñanza-
aprendizaje, sus capacidades intelectuales, factores
que pueden contribuir al éxito o fracaso en muchos
casos. Tenidos en cuenta mediante la realización de
distintas actividades, la utilización de materiales
didácticos y el apoyo individual durante el desarrollo
de las mismas (tutorizaciones de orientación).
También han sido atendidas las características que
permiten que un alumno resalte por sus capacidades y
habilidades superiores a la media, fomentando
igualmente su interés y favoreciendo una ampliación
de sus conceptos y habilidades [5].

Según la UNESCO (2004) [7], con la introducción de
las TIC, el rol del profesor debía de dejar de ser
únicamente el de transmisor de conocimiento para
convertirse en un orientador y facilitador del mismo
y, a su vez, en un participante junto con el estudiante
en su proceso de aprendizaje. Para esto se ha
requerido que el docente atesore nuevos
conocimientos y habilidades (hemos realizado cursos
de especialización y reciclaje en nuevas tecnologías),
para posteriormente poder enseñar a nuestros

alumnos a seleccionar de manera adecuada entre la
avalancha de información disponible [8]. Majó y
Marqués (2002) reivindican que la utilización de las
TICs en los procesos de enseñanza y aprendizaje es
una gran revolución en las aulas; del mismo modo
llegan a afirmar que el mejor instrumento para
ofrecer una óptima formación en el ámbito social lo
constituyen las innovaciones tecnológicas multimedia
[9].

 Con las TIC se ha buscado diferentes maneras de
trabajar en el aula, en las que el alumno se convirtiese
en el actor principal de su aprendizaje y el profesor
en un punto clave imprescindible para el alumnado.
El docente ha de convertirse en un guía, que
acompañe y facilite el proceso de enseñanza y
aprendizaje, descubriendo la manera de plantear las
estrategias educativas [10]. Del mismo modo, ha de
proporcionarles a los alumnos los recursos necesarios
para el desarrollo de sus actividades y formación.

 En este proceso de aprendizaje ha sido
imprescindible la actitud favorable del alumno para
llevar a cabo las actividades, ya que este aprendizaje
no puede darse sin su colaboración; es por tanto
fundamental el seguimiento y motivación del alumno
por parte del profesor, aquí ha sido donde ha jugado
un gran papel la tutorización individual y de
orientación dirigida a cada alumno en particular [5].

 Hemos confirmado durante nuestro proyecto,
como muchos otros autores, que según la
investigación y la experiencia práctica, los siguientes
principios son los mejores argumentos para la
utilización de las TIC en el aprendizaje [11]:

• Las TIC pueden aumentar el grado
de autenticidad del aprendizaje y el
interés del alumnado.

• Las TIC pueden construir
comunidades virtuales entre
diferentes escuelas, equipos
colaborativos y profesorado.

• Las TIC pueden ayudar a compartir
perspectivas entre estudiantes con
distintos bagajes, promoviendo la
ayuda entre iguales y las prácticas
de referencia en diferentes campos.

• Las TIC facilitan la indagación
mediada por la tecnología y los
modelos de resolución de problemas
para incrementar las habilidades de
aprender a aprender.

• Las TIC proporcionan formas
innovadoras (por ejemplo

dispositivos móviles) de integrar el
apoyo «sobre la marcha» y las
interacciones en diferentes contextos
de aprendizaje”.

 Además hemos apostado por una investigación de
calidad realizada a lo largo de toda la trayectoria del
proceso enseñanza-aprendizaje, es decir, desde que
surgen las ideas y se generan los conocimientos hasta
que se transforman y se aplican en nuevos productos
y servicios que den respuesta a las demandas
sociales.

4 Conclusiones

 Esta puesta en marcha del Titulo de Grado en
Fisioterapia presenta una perspectiva académica con
un interés muy especial, debido a una mejora
sustancial en el perfil de formación del fisioterapeuta
con la mayor adquisición de competencias en
materias básicas.

 En este proceso, el profesor juega un papel crucial,
convirtiéndose en un elemento imprescindible cuyo
rol es básico para una beneficiosa introducción tanto
de las tecnologías como de las metodologías
innovadoras en la educación y en el día a día del aula.
Ello a veces se traduce en un importante esfuerzo en
dotación de infraestructuras y recursos materiales y
humanos, y en el impulso de líneas de investigación
innovadoras acompañadas del desarrollo de un marco
legislativo adecuado y de ayudas a proyectos como
los que favorece con estas iniciativas las
Universidades al amparo de la normativa construida
en torno al Espacio Europeo de Educación Superior.

 Se ha demostrado que el uso beneficioso de las
TIC proporciona buenos resultados en el campo de la
enseñanza-aprendizaje. Para ello, el profesorado ha
de adquirir las competencias necesarias y trabajarlas
con los alumnos.

La opinión de los alumnos es un instrumento que
consideramos útil para la evaluación y mejora de la
docencia. En la actualidad se tiende a recoger la
información desde el punto de vista del alumno, con
el deseo de que ofrezca la adecuada
retroalimentación para continuar avanzando en el
logro de una enseñanza de mayor calidad,
permitiendo planificar mejoras de una manera
formativa para el profesorado. La elección de este
cuestionario de evaluación de la satisfacción del
alumno se ha justificado por este motivo.

 Estas sesiones compartidas en los proyectos
docentes han sido y son de una gran utilidad para el
profesorado, ya que en ellas se comparten
experiencias, estimulan ideas y facilitan soluciones
para los problemas e incógnitas que nos surgen a
través del desarrollo de la docencia.

 Con este proyecto se continua consolidando un
equipo de profesores que abarca prácticamente a la
totalidad de los que trabajamos a tiempo completo en
este departamento (70%), profundizando en diversas
líneas de innovación docente, herramienta que hace
posible la planificación, organización y puesta en
marcha del Título de Grado en Fisioterapia, con la
finalidad de obtener la mayor calidad y excelencia
que podamos ofrecerle a nuestros estudiantes y
futuros profesionales.

Referencias:
[1] Martín-Barbero J. y Lluch G. Proyecto: lectura,

escritura y desarrollo en la sociedad de la
información. Informes finales por países de las
experiencias. CERLALC-UNESCO. 2011

[2] García-Cabrero B. El análisis de la práctica

educativa en el bachillerato: una propuesta
metodológica. Tesis de doctorado no publicada,
Facultad de Psicología, Universidad Nacional
Autónoma de México, D. F., México. 2002

[3] Guía de las Competencias Transversales de la

UAL”. Preparados para el Futuro. Comisionado
para el Espacio Europeo. Editorial de la
Universidad de Almería. 2010.

[4] Alí I., Cueva E., Fernández M.S., Murillo F.J. y

Gómez M. La implantación de las tecnologías de
la educación y comunicación en los centros
educativos de la Comunidad de Madrid. Impacto
en la docencia y en los alumnos. Revista
Latinoamericana de Tecnología Educativa, 2004;
3: 481-495.

[5] López-Liria R, Mesa A, Rocamora P, Pérez S,

Godoy MJ, Fernández M, et al. Construyendo el
título de grado en Fisioterapia: innovación
docente en la Universidad de Almería. [CD-
ROM]. En: Márquez Membrive J, Roca Piera J,
Belmonte García J, coordinadores. IV Memoria
de Actividades Docentes en el Marco del EEES de
la Universidad de Almería. Almería, 2011.

[6] López Liria R, Fernández Sánchez M, Mesa Ruiz

A, Rocamora Pérez P, Pérez de la Cruz S, Zurita
Ortega F, Mota Godoy J, Godoy Fernández MJ.
Potencialidad de las tecnologías de la información
y la comunicación en la titulación de fisioterapia.
[CD-ROM]. En: Márquez Membrive J, Roca
Piera J, Belmonte García J, coordinadores. III
Memoria de Actividades Docentes en el Marco
del EEES de la Universidad de Almería. Almería,
2010.

[7] UNESCO. Las tecnologías de la formación y

comunicación en la formación docente, 2004; 1-
248.

[8] Pantoja A. y Huertas A. La integración de las

TIC en la asignatura de Tecnología de Educación
Secundaria. Pixel-Bit. Revista de Medios y
Educación, 2010; 37: 225-237.

[9] Majó J. y Marqués P. La revolución educativa en

la era Internet. Barcelona: CissPraxis. 2002.

[10] Mollas N. y Rosselló M. Revolución en las

aulas: llegan los profesores del siglo XXI. La
introducción de las TIC en las aulas y el nuevo rol
docente. Revista Didáctica, Innovación y
Multimedia, 2010; 1-9.

[11] Hämäläinen R., Manninen T., Järvelä S. &

Häkkinen P. Learning to collaborate – scripting
computer-supported collaboration in a 3-D game
environment.

 The Internet and Higher Education,2006; 9, 1.

Integración del currículo de CISCO en las asignaturas de redes de los
estudios de Informática

LEOCADIO GONZALEZ CASADO, VICENTE GONZALEZ RUIZ, JOSE ANTONIO MARTINEZ
GARCIA, PILAR MARTINEZ ORTIGOSA, JOSE ROMAN BILBAO CASTRO, JOSE ANTONIO
ÁLVAREZ BERMEJO, JUAN FRANCISCO SANJUAN ESTRADA, JUAN ÁLVARO MUÑOZ

NARANJO.
leo@ual.es http://www. ual.es/~leo

Resumen: El programa Cisco Networking Academy® (NetAcad®) ayuda a los estudiantes a desarrollar
habilidades para el siglo 21, como colaboración y resolución de problemas al impulsar la aplicación práctica del
conocimiento mediante actividades prácticas de laboratorio y simulaciones de red. Los cursos en línea están
diseñados para ayudar a los estudiantes a que se preparen para oportunidades profesionales, educación continua
y certificaciones con reconocimiento a nivel mundial.
Este artículo muestra la experiencia de la integración de los currículos de NetAcad® en asignaturas de distintas
titulaciones de la Universidad de Almería como material complementario y de trabajo autónomo. Se pretende
reforzar la adquisición de las competencias establecidas en dichas asignaturas. Se ha establecido la academia
NetAcad® denominada ATC-UAL (Arquitectura y Tecnología de Computadores-UAL). Para ello se han
formado, y se están formando, como instructores los autores de este artículo. De esta forma no solo se realiza
formación del alumnado sino también del profesorado, lo que es muy necesario en una disciplina con un alto
grado de actualización y adecuación de contenidos.

Palabras Clave: - NetAcad ®, complementos didácticos, trabajo autónomo, trabajo colaborativo, formación del
profesorado.

1 Introducción
Cisco Systems, Inc®. es el líder mundial en redes
para Internet [1]. Hoy en día, las redes son una parte
esencial en los negocios, la educación, el gobierno y
las comunicaciones en el hogar, y las soluciones de
conectividad basadas en la pila de protocolos usada
en Internet (TCP/IP) de Cisco son las bases de estas
redes.

Las Certificaciones Cisco son universalmente
reconocidas como un estándar de la industria para
diseño y soporte de redes, garantizando altos niveles
de conocimientos y credibilidad [2].

Entre los objetivos iniciales de este grupo docente
está el de formar a sus componentes en los cursos de
NetAcad® para establecerse como instructores de la
academia local ATC/UAL. Este proceso permite la
formación del profesorado en materias que presentan
un gran dinamismo y que son de gran relevancia en
asignaturas de varias titulaciones,

Además de la formación, se ha realizado un estudio
detallado de los contenidos del currículo de
NetAcad® y su nivel de coincidencia con los de las
asignaturas incluidas en este proyecto. Finalmente se
está completando la integración de contenidos de
NetAcad® en las asignaturas de varias titulaciones.

Para cada asignatura se realizará un seguimiento del
nivel de aceptación y de aprovechamiento de los
alumnos del nuevo modelo docente, donde los
contenidos de las asignaturas son reforzados por los
propuestos en el currículo de NetAcad CISCO®.

En este proyecto se incluyen asignaturas de los
nuevos grados, que empiezan a impartirse a partir del
curso 2011-2012, las cuales no presentan estadísticas
sobre la calidad docente en años anteriores. Algunas
asignaturas serán impartidas por profesores con poca
experiencia en la docencia en las materias sobre
Redes de Computadores, para los que la formación
que se ofrece en este grupo docente será de gran
ayuda.

2Justificación y relevancia del proyecto

Las competencias a adquirir en las asignaturas de
Redes de Computadores de distintas titulaciones no
sólo pueden obtenerse en estudios universitarios sino
también a través de empresas de gran relevancia en el
sector, como NetAcad®, que ofrecen un currículo
formativo a distintos niveles. NetAcad® permite a
profesores de las Universidades establecerse como
instructores de sus cursos. Esto presenta muchas
ventajas para los alumnos que cursan estas

asignaturas en las titulaciones de la Universidad de
Almería:
• Los profesores pueden inscribir de forma
gratuita a los estudiantes de la Universidad de
Almería en los cursos online de NetAcad® de los que
son instructores.
• Los estudiantes pueden examinase de forma
gratuita en los exámenes de NetAcad® y aquellos que
los superen obtendrán un certificado acreditativo de
reconocido prestigio empresarial.
• Este material complementario, ofrecido a los
alumnos de la Universidad de Almería, es un valor
añadido que incrementa la calidad de la docencia y
facilita la inserción al mercado laboral.
• El uso del currículo de NetAcad® ayuda al
aprendizaje autónomo y es complementario al
desarrollo de las asignaturas en las que tiene
repercusión este proyecto.

3 NetAcad®
El programa Networking Academy de CISCO®
busca contribuir a la preparación de estudiantes
universitarios, de formación profesional, ocupacional
y continua a través de uno de los modelos e-learning
más avanzados del mundo, en el diseño,
configuración y mantenimiento de redes, que se
ofrece en distintos idiomas [5].

NetAcad® hace donación de Material didáctico y
equipos a los centros docentes y ofrece:

• A las instituciones y centros docentes la
posibilidad de ampliar su oferta educativa y
de especializar y actualizar a sus profesores.

• A los alumnos la posibilidad de obtener
certificaciones con reconocimiento
internacional en la industria de las
telecomunicaciones.

NetAcad® ofrece a las instituciones y centros
docentes la posibilidad de ampliar su oferta educativa
y de especializar y actualizar a sus profesores.

3.1 Formación y actualización continua para los
profesores participantes
Para garantizar un excelente nivel de calidad en el
uso del material didáctico y equipos de prácticas
donado por NetAcad®, existe un proceso de
formación de formadores en la fase inicial de
incorporación de los centros docentes.
Posteriormente, los contenidos de dicho material son
revisados y actualizados constantemente por parte de
Cisco®. Esto permite que los profesores y alumnos
siempre estén en contacto con los últimos avances,

aspecto muy relevante en estas tecnologías con una
evolución tan rápida.

3.2 Material didáctico en formato e-learning
Permite a los alumnos y a sus profesores participar en
uno de los sistemas de aprendizaje on-line más
innovadores y probados en el mundo [4][6][7][8][9].
El NetAcad® es el único programa educativo a nivel
mundial que realiza más de 25,000 exámenes en línea
por día. Actualmente, esta plataforma educativa
cuenta con más de 600.000 alumnos matriculados en
más de 11.000 instituciones educativas de todo el
mundo.
En la mayoría de los centros docentes, este contenido
curricular en formato Web se utiliza como respaldo a
las clases y prácticas presenciales, es decir, salvo
casos excepcionales no se trata de formación a
distancia. Los contenidos en formato Web tienen
varias ventajas, entre ellas que nos permite mantener
una constante actualización y un alto nivel de
interactividad (comunidades virtuales, simuladores,
auto-evaluaciones, exámenes, etc.) pero la interacción
con un profesor siempre es beneficiosa para el
análisis y comprensión de los contenidos.

Figura 1. Ejemplo de material e-learning de
NetAcad®.

3.3 Contenidos de vanguardia
Los contenidos incluidos en el programa se
actualizan, por más de 130 especialistas que Cisco
tiene designados exclusivamente al desarrollo y
mejora del programa. Este equipo humano incluye
expertos en tecnología de redes, pedagogos,
educadores y diseñadores gráficos.
Numerosos profesores y alumnos participan en dicho
proceso de mejora continua mediante sus sugerencias
y recomendaciones. Tras cinco años de existencia,
estos contenidos se han convertido en un verdadero
estándar en la formación de técnicos de las
Tecnologías de las Redes e Internet.

4 CCNA Exploration

De los distintos currículos que ofrece NetAcad® se
ha elegido el CCNA (Cisco Certified Network
Associate) debido a que presenta las bases del diseño
e implantación de las redes de computadores.

Como muestra la Fig.2 existen currículos superiores
que se fundamentan en el CCNA [3].

Figura 2. Certificaciones técnicas de NetAcad®.

Esta certificación profesional indica que el que la
posee dispone de sólidos conocimientos sobre redes
de tamaño pequeño a medio, o bien segmentos de
redes más amplias. Los técnicos CCNA son capaces
de instalar, configurar y realizar la operativa de redes
de área local (LAN), redes de área extensa (WAN) y
servicios de acceso a redes de un tamaño aproximado
de 100 ordenadores.

Las principales tareas concretas que puede realizar un
técnico CCNA son:

• Instalar y configurar routers y conmutadores
de CISCO® en redes multiprotocolo en
entornos locales (LAN) y extensos (WAN).

• Llevar a cabo tareas de soporte de Nivel 1.
• Mantener y mejorar el rendimiento y la

seguridad de las redes.

Las posiciones profesionales más frecuentes para un
técnico CCNA serían la de ingeniero de soporte
técnico, técnico de campo formando parte de un
equipo especializado en redes y técnico comercial de
preventa para instalaciones del tipo y tamaño descrito
anteriormente.

CNNA Exploration se divide en cuatro cursos:

4.1 CCNA1. Fundamentos de Redes.
El alumno adquiere las siguientes competencias:

• Explicar la importancia que tienen las redes
de datos e Internet en las comunicaciones
comerciales y actividades diarias.

• Explicar cómo funciona la comunicación en
las redes de datos y en Internet.

• Reconocer los dispositivos y servicios que se
utilizan para permitir las comunicaciones a
través de Interred.

• Usar modelos de protocolos de red para
explicar las capas de comunicaciones en las
redes de datos.

• Explicar la función de los protocolos en las
redes de datos.

4.2 CCNA2. Protocolos y conceptos de enrutado
El alumno adquiere las siguientes competencias:

• Configurar y verificar interfaces de un router.
• Demostrar alta comprensión de la

configuración RIPv1.
• Diseñar e implementar un esquema de

direccionamiento sin clase para una red.
• Usar comandos avanzados de configuración

con routers que implementan EIGRP.
• Aplicar comandos de configuración básica y

evaluar las actualizaciones de rutas de
RIPv2.

• Identificar las características de los
protocolos basados en el vector distancia y
estado del enlace como OSPF.

4.3 CCNA3. Conmutación LAN y Wireless
El alumno adquiere las siguientes competencias:

• Solucionar problemas de red comunes en las
capas 1,2,3 y 7, usando una aproximación
basada en el modelo de capas.

• Interpretar diagramas de red.
• Realizar y verificar tareas de configuración

iniciales incluyendo el acceso remoto y la
administración.

• Configurar, verificar y solucionar problemas
de VLANs, enrutado interVLAN, VTP
troncal en conmutadores CISCO® y
operaciones RSTP.

• Manejar los ficheros de configuración IOS.
• Identificar los parámetros básicos de una red

wireless y las cuestiones de aplicación
comunes.

4.4 CCNA4. Acceso a la WAN
El alumno adquiere las siguientes competencias:

• Describir el impacto de aplicaciones (Voz
sobre IP u Vídeo sobre IP) en una red.

• Configurar, verificar y resolver problemas de
operaciones DHCP y DNS en un router.

• Verificar, monitorizar y resolver problemas
ACLs en un entorno de red.

• Configurar y verificar una conexión serie
WAN básica, una conexión PPP entre
routers y Frame Relay.

• Configurar y verificar una conexión PPP y
Frame Relay entre routers CISCO.

• Solucionar problemas de la aplicación de una
implementación WAN.

5 Academia local NetAcad® ATC-UAL

Uno de los objetivos del grupo docente, que empezó
en 2012, es la formación de profesorado en los cursos
NetAcad®. Se planteó como objetivo la formación de
cuatro instructores para el primer año. Este objetivo
se ha logrado ya que cuatro de los profesores que
forman parte del proyecto docente han obtenido el
certificado de superación de curso CNNA1, que junto
con el curso de gestión de las clases NetAcad® han
permitido ser instructores CNNA1 en Mayo de 2012.
En Octubre de 2012 tres de estos profesores han
obtenido el certificado de superación CNNA2 y
CNNA3. Se espera que el número de profesores
acreditados en los diferentes cursos CNNA aumente
en los próximos meses.

Además de la formación del profesorado se han
establecido las demás condiciones requeridas por
NetAcad® sobre material hardware y
acondicionamiento de un aula docente para tal
propósito. Esto ha sido posible gracias al soporte del
área de Arquitectura y Tecnología de Computadores
(ATC) de la Universidad de Almería.

6 Asignaturas que usan el Currículo
CNNA como material complementario.

Se está implementando el currículo NetAcad® en
asignaturas de diferentes titulaciones.

6.1 Grado de Ingeniería Informática

• Fundamentos de Redes de Computadores.
Obligatoria de 2º curso, 2º Cuatrimestre.
Comienzo en el curso académico 2011-2012.
Contenido NetAcad®: CNNA1.

Intensificación de Tecnologías de la Información.

• Transmisión de Datos y Redes de
Computadores. Optativa de 3er curso, 1er
Cuatrimestre. Comienzo en el curso

académico 2012-2013. Contenido NetAcad®:
CNNA2.

• Tecnologías de acceso a red. Optativa de 3er
curso, 2º cuatrimestre. Comienzo en el curso
académico 2012-2013. Contenido NetAcad®:
CNNA3.

• Tecnologías Multimedia. Optativa de 4º
curso, 1º cuatrimestre. Comienzo en el curso
académico 2013-2014. Contenido NetAcad®:
CNNA4.

Intensificación de Sistemas de Información.

• Integración de las Tecnologías de la
Información en las Organizaciones. Optativa
de 3º curso, 1er cuatrimestre. Comienzo en
el curso académico 2012-2013. Contenido
NetAcad®: CNNA2 y CNNA3.

6.2 Grado de Ingeniería Electrónica Industrial

• Redes de Computadores. Obligatoria de 3er
curso, 1er Cuatrimestre. Comienzo en el
curso académico 2011-2012.
Contenido NetAcad®: CNNA1.

6.3 Máster en Informática Avanzada e Industrial

• Redes de Comunicaciones Industriales.
Contenido NetAcad®: CNNA1. A este
máster se puede acceder de otras ingenierías
distintas de la de Informática.

6.4 Ingeniería Informática (Plan ’99)

• Redes de Computadores. A extinguir. 1er
curso, 1er Cuatrimestre. Contenido
NetAcad®: CNNA1.

7 Grado de satisfacción de los alumnos.

Solo se ha concluido el curso de Fundamentos de
Redes de Computadores del Grado de Ingeniería
Informática en el curso académico 2011-2012. De
alrededor de 30 alumnos matriculados, 10 se
presentaron al examen CNNA1, superándolo 9 de
ellos.

El porcentaje de alumnos que se han obtenido el
certificado CNNA1 es bastante alto, considerando su
carácter optativo.

Se ha realizado una encuesta a los alumnos que han
obtenido la certificación sobre diferentes aspectos del
curso CNNA1. La Tabla 1 muestra que el nivel de
satisfacción de los alumnos que obtuvieron el

certificado CNNA1. Cada celda indica el número
alumnos que la eligieron. Como puede observarse se
ha obtenido una calificación media de 4 sobre 5, lo
que indica un nivel de satisfacción alto.

Tabla1. Encuesta sobre el nivel de satisfacción con los siguientes aspectos del curso.

 (1) Muy
insatisfecho

(2)
Insatisfecho

(3)
Neutro

(4)
Satisfecho

(5) Muy
satisfecho

Media

Este curso como un todo: 0 0 0 7 2 4

Materiales del currículum en
línea:

0 0 0 6 3 4

Prácticas de laboratorio: 0 0 1 5 3 4

Acceso a los equipos / software: 0 0 1 6 2 4

Instrucción en aula: 0 0 1 5 3 4

Evaluaciones (incluyendo los
cuestionarios, los exámenes de
los capítulos y el examen final):

0 0 3 4 2 4

8 Conclusiones y trabajo futuro

Los resultados de la incorporación de los contenidos
NetAcad® a las asignaturas de la Universidad de
Almería sobre redes de computadores han sido
satisfactorios. Por un lado se ha mejorado la
formación del profesorado en estos contenidos. Por
otro lado se ha reforzado la adquisición de
competencias por parte del alumnado, permitiéndole
obtener un certificado de reconocimiento
internacional.

La encuesta realizada a los alumnos que han obtenido
dicho certificado muestra un alto nivel de satisfacción
con la metodología y contenidos.

Se pretenden realizar las siguientes actividades y
objetivos:

• Incrementar el número de profesores que
obtengan los certificados CCNA para que
puedan gestionar su propia clase NetAcad®.

• Incorporar el currículo de NetAcad® como
material complementario en las asignaturas
que todavía no se han impartido.

• Coordinación de contenidos en las
asignaturas de nueva implantación en el
grado de Informática.

• Incrementar el número de alumnos que se
presentan a la obtención de certificados
CNNA.

• Seguimiento de la satisfacción del alumnado
en la formación complementaria de cursos
CNNA incrementando el nivel de
satisfacción.

Referencias:

[1]http://www1.cisco.com/web/LA/cisco/breve/index.
html

[2]http://www.cisco.com/web/learning/le3/learning_c

areer_certifications_and_learning_paths_home.ht
ml

[3] https:/www.netacad.com/web/about-us/courses-

and-certifications

[4] Bodnarova, A.; Olsevicova, K. ; Sobeslav, V.

Collaborative resource sharing for computer
networks education using learning objects. 9th
International Conference on Emerging eLearning
Technologies and Applications (ICETA), pp. 25 –
28. ISBN: 978-1-4577-0051-4. Stara Lesna 2011.
DOI: 10.1109/ICETA.2011.6112579.

[5] Jakab, F., Janitor, J. ; Genci, J. ; Kniewald, K. ;

Nagy, M. ; Sidimak, V. NCTT – NetAcad
Curricula Translation Tool: Community Based

http://www1.cisco.com/web/LA/cisco/breve/index.html
http://www1.cisco.com/web/LA/cisco/breve/index.html
http://www.cisco.com/web/learning/le3/learning_career_certifications_and_learning_paths_home.html
http://www.cisco.com/web/learning/le3/learning_career_certifications_and_learning_paths_home.html
http://www.cisco.com/web/learning/le3/learning_career_certifications_and_learning_paths_home.html
https://www.netacad.com/web/about-us/courses-and-certifications
https://www.netacad.com/web/about-us/courses-and-certifications
http://dx.doi.org/10.1109/ICETA.2011.6112579

Translation of E-Learning Materials. Fifth
International Conference on Networking and
Services, 2009. ICNS '09. pp. 548 – 554. ISBN:
978-1-4244-3688-0. IEEE. Valencia. 2009.
DOI: 10.1109/ICNS.2009.42.

[6] Janitor, J.; Jakab, F. ; Kniewald, K. Visual

Learning Tools for Teaching/Learning Computer
Networks: Cisco Networking Academy and
Packet Tracer . Sixth International Conference
on Networking and Services (ICNS). pp. 351 –
355. ISBN: 978-1-4244-5927-8. IEEE. Cancun.
2010. DOI: 10.1109/ICNS.2010.55.

[7] Lawrence E.; Garner B.; and Newton S.. A

global, collaborative, e-learning ecosystem: an
academic/industry partnership in action. In
Proceedings of the 5th IASTED international
conference on Web-based education (WBE'06),
V. Uskov (Ed.). ACTA Press, Anaheim, CA,
USA, ISBN:0-88986-541-8. pp. 196-201. 2006.

[8] M Logofatu, C Logofatu. Enhancing NetAcad by

Offering Fully Flexible Student Services on an
Integrated Online Learning Platform. Fifth
Conference on International Networking and
Services, ICNS '09. pp. 536 – 541. ISBN: 978-1-
4244-3688-0. IEEE. Valencia. 2009. DOI:
10.1109/ICNS.2009.72.

[9] Smith, A.; Bluck, C. Multiuser Collaborative

Practical Learning Using Packet Tracer. Sixth
International Conference on Networking and
Services (ICNS). pp. 356 – 362. ISBN: 978-1-
4244-5927-8. IEEE. Cancun. 2010. DOI:
10.1109/ICNS.2010.56.

http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=4976718
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=4976718
http://dx.doi.org/10.1109/ICNS.2009.42
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=5459480
http://dx.doi.org/10.1109/ICNS.2010.55
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=4976718
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=4976718
http://dx.doi.org/10.1109/ICNS.2009.72
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=5459480
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=5459480
http://dx.doi.org/10.1109/ICNS.2010.56

La Ciudad y las Letras

MARTÍNEZ ROMERO, JOSEFA; GIMÉNEZ CARO, ISABEL; GALLEGO ROCA, MIGUEL;
GONZÁLEZ ARANDA, YOLANDA; NAVAS OCAÑA, MARÍA ISABEL; PEÑALVER

CASTILLO, MANUEL; CORTÉS RODRÍGUEZ, LUIS; ESPEJO MURIEL, M.ª DEL MAR;
RODRÍGUEZ MUÑOZ, FRANCISCO JOSÉ; SÁNCHEZ GÁZQUEZ, JOAQUÍN JOSÉ

Grupo docente: Letras (Coordinación de los contenidos de Lengua y Literatura en la titulación de
Filología Hispánica)

jmromero@ual.es

Resumen: En el presente trabajo se dan a conocer las distintas actividades que el grupo docente LETRAS ha
llevado a cabo durante el curso académico 2011/2012. Tales acciones comparten el fundamento de que los
objetivos de la titulación de Filología Hispánica deben ser aquellos que permitan al alumnado una formación
filológica, lingüística y literaria coherente e integrada. Para alcanzar dichos resultados, es preciso que exista una
adecuada coordinación entre las áreas de conocimiento implicadas en la docencia; especialmente, las de Lengua
Española, Literatura Española y Teoría de la Literatura.

Palabras Clave: lengua española, literatura española, docencia, coordinación, comunicación oral y escrita.

1 Introducción

Durante el año académico 2011/2012, las labores
del grupo docente LETRAS han aprovechado las
reflexiones y experiencias de los años anteriores. En
consecuencia, hemos hecho especial hincapié en dar
continuidad a algunas de las actividades propuestas
anteriormente. Tal ha sido el caso de “Poesía Bífida”
o “Por amor al arte”. Al mismo tiempo, hemos
incorporado nuevas actividades que, en definitiva,
han supuesto una ampliación de la coordinación entre
las distintas áreas de conocimiento que están
involucradas en la docencia de la titulación de
Filología Hispánica.

Los resultados que hemos alcanzado en el curso
2011/2012, a partir del proyecto de innovación
docente, ponen nuevamente de manifiesto la
necesaria interrelación metodológica de las
asignaturas de Lengua y Literatura. Así mismo, las
experiencias interdisciplinares han tenido
consecuencias muy favorables tanto para el alumnado
como para el profesorado.

Una prueba fehaciente del éxito de estas
propuestas didácticas e innovadoras ha sido la
participación activa de los estudiantes en las clases
teórico-prácticas y en las actividades
extracurriculares que el grupo ha desarrollado.

2 Tema trabajado en el grupo docente

La coordinación de los contenidos de Lengua
y Literatura Españolas y Teoría de la Literatura y
Literatura Comparada en diversas asignaturas de
todos los cursos de la titulación de Filología
Hispánica.

3 Resultados y aplicaciones prácticas
realizadas
 Las aplicaciones prácticas que ha producido el
grupo LETRAS durante el año académico 2011/2012
pueden ordenarse del siguiente modo:

3.1 Poesía Bífida, 3.ª edición

Por tercer año consecutivo, el recital políglota
“Poesía Bífida”, a cargo de alumnos y profesores
de la Facultad de Humanidades de la
Universidad de Almería y concebido para
celebrar el Día Internacional de la Poesía, saltó
fronteras para regalar la música, la cadencia, el
ritmo y la belleza fonética de otras lenguas, con
independencia de su “entendimiento”.

En esta tercera edición, se leyeron poemas en
sus idiomas originales, que fueron el alemán, el

árabe, el chino, el español, el francés, el gallego,
el griego, el inglés, el irlandés, el italiano, el
latín, el polaco y el portugués, acompañados de
su traducción al español.

La novedad de esta edición fue la elección de
un tema sobre el que versaron todos los poemas
seleccionados: el viaje.

Como en las ediciones anteriores, la actividad
tuvo gran repercusión y fue reseñada en varios
medios.

Las organizadoras de la actividad fueron la
Prof.ª Dra. Isabel Giménez Caro y Ana Santos,
de la Editorial El Gaviero.

3.2 Lectura poética de Raúl Quinto: Ruido
blanco

El encuentro contó con la participación del
alumnado de Filología Hispánica de la
Universidad de Almería y abordó el último libro
del poeta Raúl Quinto, Ruido blanco, editado por
La Bella Varsovia:

Ruido blanco: señal aleatoria que contiene todas las
frecuencias, todas ellas con la misma potencia. Es el
sonido del mundo contemporáneo, donde la suma de
todas las voces produce un marasmo informativo, un
colapso ensordecedor. En este libro, Raúl Quinto
explora las superficies de ese ruido, interminables
como una fuga barroca o un gigantesco zapping
presidido por el fantasma catódico de Christine
Chubbuck, la presentadora de TV que intentó ofrecer a
sus espectadores ‘lo último en sangre y vísceras’ con
un gesto definitivo. Un collage de imágenes y voces,
abierto a todo tipo de interpretaciones, en el que la
fascinante sucesión de escenas y referencias deja
entrever el inexpresivo rostro del más aterrador de los
vacíos: el vacío de lo real [1].

Ruido blanco, Raúl Quinto

3.3 Por amor al arte: los alumnos, la
creación y la lectura

Una vez más, varios estudiantes de la
Universidad de Almería –y antiguos alumnos–
acudieron a esta cita anual en la que pudieron
mostrar sus creaciones. La poesía, el relato
breve, los experimentos literarios y, como
novedad en la 3.ª edición del encuentro, los
cortometrajes fueron las modalidades artísticas
que se entrelazaron durante la jornada.

Las organizadoras de la actividad fueron las
profesoras Josefa Martínez Romero e Isabel
Giménez Caro.

Debido a la amplia participación del
profesorado y del alumnado, deseamos –desde
nuestro grupo docente– que esta actividad tenga
continuidad durante los próximos cursos.

3.4 Proyección del documental Campos de
Níjar, del realizador Nonio Parejo

Rodado en 1984 por el cineasta andaluz
Nonio Parejo, que en 2006 rodó Releyendo
Campos de Níjar, el documental Campos de
Níjar contó con la colaboración en el guion de
Juan Goytisolo, cuya voz también se puede oír
en la filmación, y de José Guirao, director de La
Casa Encendida.

Esta nueva actividad, propuesta por la Prof.ª
Isabel Giménez Caro, nos acercó a la Almería

rural de la segunda mitad del siglo pasado y nos
introdujo en un interesante coloquio en el que se
trató de la figura del poeta Juan Goytisolo, su
obra y su relación con la comarca de Níjar.

Campos de Níjar, Juan Goytisolo

3.5 Presentación de la antología poética La
vida por delante

En el afán del grupo LETRAS por conectar
con otras personas de la Universidad y de la
sociedad, en general, el Prof. Rodríguez Muñoz y
la Prof.ª Giménez Caro fueron invitados a
presentar, en la Universidad de Almería, la
antología de jóvenes poetas andaluces La vida
por delante.

En esta ocasión, contamos con la presencia de
Martín Lucía, editor del joven e independiente
sello andaluz Ediciones En Huida, especializado
en poesía, microrrelato, narrativa y ensayo.
También participó en la mesa redonda el
antólogo Jorge Díaz.

Según reza el prólogo de la obra:

Con relativa frecuencia, se han abordado estas
antologías desde la perspectiva de la especificidad de
lo andaluz, creando así un debate en torno a la
existencia de una poesía andaluza, un debate que
consideramos hoy agotado [2].

En efecto, uno de los temas que suscitó mayor
interés en la mesa fue el del fenómeno
antológico y, sobre todo, su papel como
“lanzadera” de una generación.

La vida por delante. Antología de jóvenes poetas
andaluces

3.6 Cuestiones espacio-temporales y de
género en el lenguaje

Asociadas a varias asignaturas del Área de
Lengua Española, la Prof.ª Espejo Muriel
coordinó las conferencias que se detallan a
renglón seguido:

(1) “Relaciones espacio-temporales de las
preposiciones”, a cargo de la Prof.ª Beata
Brozozowska, de la Universidad Marii
Curie Sklodowskiej, Lublin (Polonia).

(2) “Lenguaje y género en el español de
ambas orillas”, a cargo de la Prof.ª
Azucena Penas, de la Universidad
Autónoma de Madrid.

3.7 Recursos en Internet para el
comentario de textos dialectales orales

Una de las principales tareas docentes, en el
actual panorama universitario, requiere la
aplicación de criterios y pautas que nos permitan
seleccionar adecuadamente los materiales
didácticos y curriculares, accesibles a través de
Internet, que repercutan en una mejora

cualitativa del proceso de enseñanza y
aprendizaje.

Las posibilidades didácticas de los medios y
contenidos audiovisuales que constantemente
van incorporándose a la Red están
contribuyendo, prácticamente en todas las
situaciones de enseñanza, a la optimización de
los procedimientos de intervención y
planificación didácticas. Evidentemente, este
hecho condiciona la forma de aprender del
alumnado.

En particular, una asignatura optativa como
Dialectología Española, de carácter obligatorio
en los antiguos planes de Filología y
complementada en la actualidad por otras
subdisciplinas como la sociolingüística y la
etnografía del habla, se presta a la explotación y
al uso de un gran número de recursos disponibles
en Internet.

Los objetivos que debía alcanzar el alumnado
en las sesiones prácticas de esta asignatura,
impartidas por el Prof. Rodríguez Muñoz en el
curso 2011/2012, consistieron en: (1) conocer las
principales particularidades lingüísticas
(fonéticas, morfosintácticas y léxicas) de las
distintas variedades del español en el mundo y
reconocerlas; y (2) comentar un texto dialectal
oral.

Con estas finalidades, planteamos una
tipología única de actividades que aprovechó los
materiales disponibles en línea y para cuyo
diseño nos servimos de Adobe® Presenter 7.0.,
un complemento COM de Microsoft PowerPoint
que sirve para crear presentaciones multimedia
interactivas y cursos de aprendizaje en línea.

Los recursos fueron agrupados en: (1) corpus
orales; y (2) otros materiales audiovisuales. En el
primer grupo recogimos muestras orales y
dialectales de los siguientes corpus:

Corpus Oral y Sonoro del Español Rural
(COSER) [3]. Ejemplos del habla rural en las
provincias de Álava, Ávila, Burgos, La Rioja,
Navarra, Palencia, Salamanca, Segovia, Teruel,
Valencia, Valladolid y Vizcaya.

Corpus Dialectal de Extremadura
(CODIEX) [4]. Ejemplos procedentes de
distintas localidades ubicadas en las provincias
de Cáceres y Badajoz.

Proyecto para el Estudio Sociolingüístico del
Español de España y América (PRESEEA) [5].
A pesar de que el PRESEEA aglutina a casi
cuarenta equipos de investigación
sociolingüística, escogimos muestras de aquellas
áreas geográficas que se encontraban con los
materiales publicados (Alcalá de Henares y
Granada) y en proceso de publicación (México).

Corpus Oral de Referencia del Español
Contemporáneo (CORLEC) [6]. En este caso,
seleccionamos ejemplos procedentes del español
hablado en Argentina
(http://www.lllf.uam.es/ESP/Argentina.html) y
Chile (http://www.lllf.uam.es/ESP/Chile.html).

Valencia Español Coloquial (Val.Es.Co.)
[7]. Presentamos este corpus como un ejemplo
más para el estudio de la oralidad desde un punto
de vista dialectal.

Corpus dialectal del català (DIALCAT) [8].
Este corpus constituye otra muestra de la labor
de recogida de datos orales, con carácter
dialectal, en relación con otra lengua nacional, el
catalán.

Además de los corpus orales en español, en
un segundo grupo incluimos contenidos
audiovisuales elaborados a partir de cortes y
fragmentos fílmicos. Por ejemplo, para el
español hablado en Argentina, el largometraje
Con alma y vida (1970) resultó de gran provecho
para estudiar las características dialectales del
porteño y el lunfardo
(http://www.youtube.com/watch?v=MCjVGebyp
24).

Para el español mexicano, seleccionamos dos
extractos cinematográficos de las películas El
bulto (1991)
(http://www.youtube.com/watch?v=uuOKs90V6
24) y Como agua para chocolate (1992)
(http://www.youtube.com/watch?v=HyjkXNllLt
Q&feature=related).

http://www.lllf.uam.es/ESP/Argentina.html
http://www.lllf.uam.es/ESP/Chile.html
http://www.youtube.com/watch?v=MCjVGebyp24
http://www.youtube.com/watch?v=MCjVGebyp24
http://www.youtube.com/watch?v=uuOKs90V624
http://www.youtube.com/watch?v=uuOKs90V624
http://www.youtube.com/watch?v=HyjkXNllLtQ&feature=related
http://www.youtube.com/watch?v=HyjkXNllLtQ&feature=related

La actividad que planteamos al alumnado a
partir de los ejemplos que extrajimos de los
corpus orales y, en menor medida, del cine,
constó de varias fases: (1) escucha atenta del
fragmento sonoro o audiovisual seleccionado; (2)
segunda escucha con anotación de las principales
particularidades desde el punto de vista fonético,
morfosintáctico y léxico; (3) puesta en común y
comentario dialectal del fragmento sonoro o
audiovisual analizado.

Este planteamiento didáctico es fuertemente
activo y participativo, ya que no solo el profesor
se encarga de explicar unilateralmente las
diferencias lingüísticas que existen entre las
variedades idiomáticas que se ejemplifican en los
fragmentos orales seleccionados, sino que parte
del propio alumno la descripción intuitiva de
tales aspectos que, posteriormente, son
corregidos, ampliados y teóricamente formulados
por el docente.

A pesar de la operatividad de este tipo de
actividad, la revisión del diseño (en Adobe®
Presenter 7.0.) y la actualización de los
contenidos disponibles en línea son tareas que
emprenderemos para perfeccionar la
presentación de los materiales sonoros y
audiovisuales con vistas a futuras aplicaciones.

4 Conclusiones

La introducción de nuevas actividades y la
aplicación de la enseñanza interdisciplinar, a lo
largo del curso académico 2011/2012, han
demostrado que puede existir una relación más
fluida y productiva entre:

(1) El profesorado propio y ajeno al proyecto
de innovación docente.

(2) El alumnado, español y extranjero.

(3) Las diversas titulaciones y áreas de
conocimiento.

(4) La universidad y la sociedad.
No menos significativo nos parece haber

alcanzado objetivos que permiten desarrollar
competencias genéricas y específicas de la titulación,
con especial atención a la comunicación oral y escrita
en la propia lengua, el instrumento comunicativo más
valioso que poseemos.

Referencias:
[1] QUINTO, Raúl. Ruido blanco. Córdoba: La Bella

Varsovia, 2012.
[2] ALVEA, Ana y Jorge DÍAZ (eds.). La vida por

delante. Antología de jóvenes poetas andaluces.
Sevilla: Ediciones en Huida, 2012.

[3] Corpus Oral y Sonoro del Español Rural
(COSER). Disponible en:
http://www.lllf.uam.es:8888/coser/muestras
_dialectales.php?es (Consulta: 04 de
diciembre de 2012).

[4] Corpus Dialectal de Extremadura (CODIEX).
Disponible en: http://geolectos.com/codiex/
(Consulta: 04 de diciembre de 2012).

[5] Proyecto para el Estudio Sociolingüístico del
Español de España y América (PRESEEA).
Disponible en:
http://www.linguas.net/Default.aspx?alias=
www.linguas.net/portalpreseea (Consulta:
04 de diciembre de 2012).

 [6] Corpus Oral de Referencia del Español
Contemporáneo (CORLEC). Disponible en:
http://www.lllf.uam.es/ESP/Corlec.html
(Consulta: 04 de diciembre de 2012).

[7] Valencia Español Coloquial (Val.Es.Co.).
Disponible en: http://www.valesco.es/
(Consulta: 04 de diciembre de 2012).

[8] Corpus dialectal del català (DIALCAT).
Disponible en: http://stel.ub.edu/dialcat/.
Depósito digital:
http://recercat.test.cesca.es/handle/2072/488
30 (Consulta: 04 de diciembre de 2012).

http://www.lllf.uam.es:8888/coser/muestras_dialectales.php?es
http://www.lllf.uam.es:8888/coser/muestras_dialectales.php?es
http://geolectos.com/codiex/
http://www.linguas.net/Default.aspx?alias=www.linguas.net/portalpreseea
http://www.linguas.net/Default.aspx?alias=www.linguas.net/portalpreseea
http://www.lllf.uam.es/ESP/Corlec.html
http://www.valesco.es/
http://stel.ub.edu/dialcat/
http://recercat.test.cesca.es/handle/2072/48830
http://recercat.test.cesca.es/handle/2072/48830

Diseño de materiales para la aplicación de técnicas de trabajo
colaborativo

MANUELA GARCÍA TABUYO; CARMEN CABA PÉREZ; MONTSERRAT SIERRA
FERNANDEZ; EMILIA ARAGÓN BUENO; JUAN ANTONIO SÁNCHEZ PÉREZ; FERNANDO

GARCÍA DOMINGUEZ
Grupo Docente: Diseño de materiales para la aplicación de técnicas docentes de trabajo colaborativo

mtabuyo@ual.es

Resumen: La implantación de los nuevos grados y la consecuente adaptación de las distintas asignaturas de
Contabilidad financiera a las exigencias del EEES, ha motivado a los componentes de este grupo docente a
aplicar nuevas metodologías docentes. Durante el primer curso se utilizaron principalmente metodologías
basadas en el aprendizaje participativo y cooperativo. Teniendo en cuenta los resultados obtenidos por los
alumnos y la opinión de los mismos, obtenida mediante una encuesta, durante este curso académico se han
realizado algunos cambios de la metodología docente seguida para la impartición de nuestras asignaturas con el
objetivo de adaptarla a las necesidades y preferencias de nuestros alumnos. Estos cambios han permitido la
obtención de buenos resultados académicos por parte de los alumnos, tanto en lo referente a sus calificaciones
como en la asistencia a clase, participación y presentación a los exámenes. Para poder tomar consciencia de los
resultados percibidos por los alumnos y de su opinión, se realizó una encuesta, cuyos resultados se analizan en
este trabajo. Dichos resultados nos servirán para conocer las cuestiones que deben ser mejoradas y seguir
potenciando aquellas que han sido positivas, de forma que nuestras asignaturas se vayan adecuando a las
características y necesidades de nuestros alumnos, teniendo siempre como objetivo la resolución de los
problemas que van surgiendo en el desarrollo de dichas asignaturas.

Palabras Clave: Metodología docente, Contabilidad financiera, Encuesta de satisfacción, Materiales didácticos,
Evaluación, Expectativas.

1 Introducción

En el primer curso de la implantación de los
nuevos grados de Administración y Dirección de
Empresas, Finanzas y Contabilidad, Economía,
Marketing e Investigación de Mercados y Turismo se
introdujeron cambios en las metodologías docentes
aplicadas, con la finalidad de que nuestros alumnos
adquirieran las habilidades y capacidades que se
promueven a través del EEES. Con tal fin, se realizó
un cambio significativo en la metodología de
impartición de nuestras asignaturas, incorporando
modelos más interactivos y de autoaprendizaje.

Si bien estos cambios supusieron una mejora en
los resultados obtenidos por los alumnos, la encuesta
realizada reveló que sus expectativas no habían sido
suficientemente alcanzadas (56,4%, véase anexo II),
aunque si consideraban que la realización de trabajos
cooperativos había favorecido su asistencia, su
presentación a las pruebas y, en consecuencia, una
mejora de sus resultados académicos (64%); sin
embargo, no tenían una opinión muy favorable en
cuanto a la formación obtenida a través de los
trabajos colaborativos, ya que el porcentaje de
alumnos que consideraban que los beneficios
logrados eran superiores a los inconvenientes
producidos por el método, no era muy elevado

(52,4%), y tan solo el 59% consideraban que esta
metodología aplicada había sido positiva para ellos.

Tras analizar los resultados obtenidos a través de
la encuesta, este grupo docente optó por combinar las
metodologías de aprendizaje participativo y
cooperativo con otros métodos tradicionales, de
forma que el alumno pudiera adoptar de manera
paulatina esta forma de aprendizaje. En este sentido,
el material didáctico elaborado durante este curso se
ha adaptado para que sea más útil a los alumnos,
favoreciendo el proceso de aprendizaje y utilizando
para ello las herramientas disponibles a través del
aula virtual.

2 Planteamiento del trabajo.

El objetivo de este grupo docente es la aplicación
de metodologías participativas en los grupos de
trabajo de los distintos grados donde se imparte la
materia de Contabilidad financiera, que permitan
mejorar los resultados logrados por los alumnos, a la
vez que potenciar determinadas habilidades y
capacidades.

Durante el primer curso este objetivo supuso,
tanto para los docentes como para los alumnos, una
nueva forma de desarrollo de las clases en la que el
trabajo en equipo era importante para poder conseguir

esas habilidades y competencias concretas a través
del desarrollo de los trabajos propuestos. A lo largo
del curso nos enfrentamos con grandes dificultades
para su aplicación, principalmente motivadas por el
elevado número de alumnos que teníamos en cada
grupo de trabajo, lo que supuso un descenso en el
volumen de materia estudiada.

Como consecuencia durante este segundo curso,
nuestro grupo docente ha aplicado metodologías
encaminadas a la consecución de las habilidades y
competencias establecidas por el EEES, que no
supusieran una importante reducción de los
conocimientos adquiridos y, además, que fueran
factibles en grupos numerosos. Para lograrlo, se
combinaron los métodos tradicionales de docencia
(clase magistral) con la incentivación de la
participación de los alumnos y con la realización de
un mayor número de prácticas individuales y en
grupo. También se realizaron trabajos cooperativos,
aunque en menor medida.

3 Metodología
Al igual que en el curso anterior, nos planteamos

realizar una encuesta a los alumnos para tomar
consciencia de los resultados producidos, como
consecuencia de los cambios implantados en la
metodología docente. Esta encuesta se realizó al
finalizar el curso, antes de la evaluación, con el
propósito de que los alumnos tuvieran datos
suficientes para juzgar la metodología, sin que la nota
final pudiese influir en este juicio.

El estudio se ha elaborado tomando como base las
respuestas dadas por los estudiantes matriculados en
la asignatura “Introducción a la contabilidad” del
primer curso de los grados de Administración y
Dirección de Empresas, Finanzas y Contabilidad,
Economía y Marketing e Investigación de Mercados,
así como en las asignaturas “Contabilidad aplicada a
la empresa turística” del primer curso del grado de
Turismo y “Contabilidad aplicada a las decisiones
comerciales” del segundo curso del grado de
Marketing e Investigación de Mercados.

La encuesta se realizó en las aulas a los alumnos
de la asignatura de Contabilidad de los grados citados
anteriormente, siendo trescientas noventa y tres el
total de las encuestas realizadas.

El cuestionario consta de veinte ítems (ver anexo
1), mediante los que se pretenden recoger las
impresiones de los estudiantes tras haber cursado la
materia de Contabilidad financiera en relación con el
cumplimiento de sus expectativas, la formación
obtenida, las limitaciones al aprovechamiento óptimo
que se han encontrado, los logros obtenidos y los
medios didácticos utilizados por el profesor.

Para cada cuestión planteada en la encuesta se
proponían varias respuestas, que los estudiantes
debían valorar de 1 a 5 dependiendo de su grado de
acuerdo con ellas (1 cuando estaban en total
desacuerdo y 5 cuando estaban totalmente de
acuerdo).

La valoración de las respuestas se ha realizado
tomando el valor promedio de las distintas
valoraciones de los alumnos, expresando estos
resultados en tanto por cien.

Además de analizar los resultados obtenidos de
esta encuesta, también se pretende realizar una
comparación con los resultados obtenidos en el curos
anterior sobre las mismas cuestiones, con el objetivo
de analizar la evolución de dichos resultados.

4 Resultados obtenidos

En este apartado recogemos los principales
resultados de la encuesta realizada al final del curso
antes de que los alumnos conocieran su calificación
final en la asignatura. Asimismo, estos resultados han
sido comparados con los de la encuesta realizada a
finales del curso anterior (en relación a los mismos
ítems). En concreto, los aspectos que vamos a
comentar son los referidos al cumplimiento de
expectativas, a la formación obtenida, a los frenos y
limitaciones para el aprovechamiento de la
asignatura, a los logros alcanzados y a los medios
didácticos utilizados.

4.1. Cumplimiento de expectativas
En términos generales, durante este curso las

expectativas que los alumnos tenían sobre nuestra
asignatura se han visto cumplidas en mayor medida
(68,2%) que en el curso anterior (56,3%). Todos los
ítems planteados sobre expectativas (apartado A de la
encuesta), han incrementado su valoración en
relación al curso anterior, con la excepción de la
obtención de habilidades de participación, gestión y
coordinación de trabajos en grupo, que la disminuyen
un 1,2% (véase fig. 1).

Fig. 1. Cumplimiento de expectativas

4.2. Formación obtenida
Respecto a la formación obtenida (apartado B de

la encuesta), los alumnos consideran que la
asignatura de Contabilidad financiera le será útil en la
titulación que están cursando y en su desarrollo
profesional (77,4%), así como para interpretar la
información financiera que transmiten los distintos
medios de comunicación (77,4%); finalmente un
75,2% consideran que la información recibida ha sido
buena. Asimismo, podemos observar que en los tres
ítems analizados sobre la formación recibida, se ha
producido un incremento en la valoración respecto al
año anterior (véase fig. 2).

Fig. 2. Formación obtenida

4.3. Frenos y limitaciones

Los ítems analizados en relación con los frenos y
limitaciones son los correspondientes al apartado C
de la encuesta. La principal limitación que tienen los
alumnos para el aprovechamiento óptimo de la
asignatura de Contabilidad financiera (véase fig.3), es
la falta de tiempo para realizar más ejercicios
prácticos (71%), aumentando la valoración de esta
limitación respecto al año anterior (67,6%).

Otras limitaciones que han aumentado de valor
respecto al año anterior son la falta de interés por la

asignatura (42%), la falta de seguridad para intervenir
en exposiciones, debates y opinar (54,6%) y, en
menor medida, la falta de conocimientos iniciales
sobre la asignatura (50,4%). En cambio, que los
compañeros hablen durante las clases, ha sido la
única limitación que disminuye de valor (45%).
Creemos que esta situación se debe a la reducción del
número de trabajos participativos durante este curso.

Fig. 3. Limitaciones

4.4. Logros alcanzados

Los alumnos de este curso valoran los logros
obtenidos en mayor medida que los alumnos del
curso anterior (los ítems analizados se corresponden
con el apartado D de la encuesta). Este curso el
71,6% de los alumnos consideran que han obtenido
los conocimientos básicos que le permiten resolver
los ejercicios, frente al 63,1% del curso anterior
(véase fig. 4). El 70,6% considera que con la
formación recibida es capaz de interpretar la
información contable y percibir su utilidad, por
encima del curso anterior, que solo se alcanzó el
63,4%. Aunque un 37,6% considera que no se ha
enterado mucho, este porcentaje se ha reducido
respecto al año anterior (43%).

Fig. 4. Logros alcanzados

4.5. Medios didácticos

En relación con los medios didácticos utilizados
por el profesor en el desarrollo de la asignatura
(apartado E de la encuesta), todos han sido mejor

- Los medios didácticos vinculados con las
tecnologías de la información son los preferidos
por los alumnos.

En base a estas conclusiones, seguiremos
potenciando las actuaciones que han conducido a esta
mejora de los resultados. Por otra parte, teniendo en
cuenta la predisposición de los alumnos hacia los
medios tecnológicos, seguiremos potenciando la
utilización de estas herramientas, lo que nos permitirá
solventar en gran medida la limitación de la falta de
tiempo para realizar suficientes ejercicios.

valorados por los alumnos de este curso. En este
sentido, al 63% le ha gustado que se realizasen
trabajos individuales frente al 56,9% en el curso
anterior (véase fig. 5). Lo mismo ocurre con la
participación de los alumnos en clase sobre
cuestiones planteadas por el profesor, cuya valoración
ha experimentado un incremento importante (del
55,7% el año anterior al 64% este año). Por último,
los medios didácticos que más han gustado a los
alumnos son la utilización de diapositivas durante las
explicaciones (73,8%) y la utilización del aula virtual
(73,8%), cuya valoración también ha mejorado
respecto al año anterior.

Referencias:
[1] Alonso Tapia, J. (1997): Motivar para el

aprendizaje. Teorías y estrategias. EDEBÉ.
Barcelona.

Fig. 5. Medios didácticos

[2] Benito, A y Cruz, B (2005): Nuevas claves para
la docencia universitaria. Madrid: Narcea.

[3] De la Cruz Tomé, A.: El proceso de aprendizaje-
enseñanza en el Nuevo Espacio de Educación
Superior. Taller de perfeccionamiento docente,
2003, Universidad de Almería.

[4] García, R., Traver, J., y Candela, I. (2001):
Aprendizaje cooperativo. Fundamentos,
características y técnicas. Madrid: CCS

[5] Pablos Pons, J. (2007): El cambio metodológico
en el espacio europeo de educación superior y el
papel de las tecnologías de la información y la
comunicación. Revista Iberoamericana de
Educación a Distancia Vol. 10, Nº 2, 2007,
pp.15-44.

5 Conclusiones

Teniendo en cuenta los resultados expuestos en el
apartado anterior, las conclusiones obtenidas son las
siguientes:

[6] Prieto, L. (2007): El aprendizaje cooperativo.
Madrid: PPC.

- Se ha logrado incrementar el cumplimiento de las
expectativas que los alumnos tienen sobre
nuestras asignaturas.

[7] Zabalsa, M.A. (2005): Competencias docentes del
profesorado universitario. Calidad y Desarrollo
profesional, Madrid: Narcea.

- Los alumnos consideran que la formación
recibida es buena y que le será útil, habiéndose
incrementado el porcentaje de alumnos en
relación al año anterior. No obstante, debemos
seguir trabajando en esta línea para seguir
mejorando.

Agradecimientos:

Agradecemos la participación de los estudiantes
de primero de los grados de Administración y
Dirección de Empresas, Economía, Finanzas y
Contabilidad, Marketing e Investigación de Mercados
y Turismo y a los alumnos de segundo del grado de
Marketing e Investigación de Mercados que han
cumplimentado los cuestionarios.

- La falta de tiempo sigue siendo la principal
limitación que los alumnos encuentran para el
aprovechamiento óptimo de la formación
recibida, incrementándose la valoración respecto
al curso anterior.

- Si bien los logros alcanzados son mayores que en
el curso anterior, es preciso introducir
mecanismos que consigan reducir aún más el
porcentaje de alumnos que manifiestan no
enterarse apenas de nada.

Anexo 1: Encuesta realizada en el curso 2011/2012

A
¿SE HAN CUMPLIDO MIS EXPECTATIVAS
SOBRE ESTA ASIGNATURA? N 1 2 3 4 5 ME MO MA DE

1

He obtenido conocimientos para observar la
realidad de una empresa y conocer su
funcionamiento. 393 5 30 112 204 42 4 4 3,63 0,82

2
He obtenido habilidades de participación, gestión y
coordinación de trabajos en grupo. 387 32 56 145 116 38 3 3 3,19 1,07

3
He obtenido suficientes conocimientos teórico-
prácticos de contabilidad. 391 7 52 93 185 54 4 4 3,58 0,95

4
Puedo interpretar la información que transmite la
contabilidad. 390 8 32 125 185 40 4 4 3,56 0,86

5
En términos generales se han cumplido mis
expectativas. 377 18 46 125 141 47 3 4 3,41 1,01

B
LA FORMACIÓN QUE HE OBTENIDO SOBRE
ESTA MATERIA:

1
Considero que me será muy útil en la titulación que
estoy cursando y en mi desarrollo profesional. 393 16 34 72 136 135 4 4 3,87 1,11

2

Me será útil para interpretar la información
financiera que transmiten los diversos medios de
comunicación. 391 3 25 84 187 92 4 4 3,87 0,87

3 Considero que la formación recibida ha sido buena. 391 6 48 72 174 91 4 4 3,76 0,99

C

¿HAN SURGIDO FRENOS O LIMITACIONES
QUE ME IMPIDIERAN EL
APROVECHAMIENTO ÓPTIMO DE ESTA
ASIGNATURA?

1
Falta de tiempo para realizar más ejercicios
prácticos. 392 32 52 80 123 105 4 4 3,55 1,24

2 Mi falta de interés por la asignatura. 390 151 105 87 39 8 2 1 2,10 1,09

3
Mi falta de seguridad para intervenir en
exposiciones, debates, opinar, etc. 391 76 86 127 72 30 3 3 2,73 1,19

4

Mi falta de conocimientos iniciales sobre esta
asignatura, me han impedido el seguimiento de las
clases. 392 101 113 85 61 32 2 2 2,52 1,25

5

Que los compañeros de clase estuvieran
continuamente hablando, me ha dificultado el
aprendizaje. 387 136 110 74 42 25 2 1 2,25 1,22

D
AL CURSAR ESTA ASIGNATURA HE
CONSEGUIDO:

1
Obtener los conocimientos básicos que me permiten
resolver ejercicios. 393 7 40 108 193 45 4 4 3,58 0,89

2
Ser capaz de interpretar la información contable y su
utilidad. 393 11 30 126 191 35 4 4 3,53 0,87

3 No he logrado enterarme de nada. 386 198 96 50 23 19 1 1 1,88 1,15

E

RESPECTO A LOS MEDIOS DIDÁCTICOS QUE
HA UTILIZADO EL PROFESOR PARA EL
DESARROLLO DE LA ASIGNATURA:

1
La realización de trabajos individuales me ha
gustado. 375 35 59 137 104 40 3 3 3,15 1,10

2
La participación de los alumnos en clase, sobre
cuestiones planteadas por el profesor me ha gustado. 381 25 71 124 123 38 3 3 3,20 1,06

3
La utilización de diapositivas durante las
explicaciones me parece adecuada. 378 23 33 83 140 99 4 4 3,69 1,13

4 La utilización del aula virtual me parece adecuada. 383 25 38 80 129 111 4 4 3,69 1,18
N = número de alumnos que han respondido, 1, 2, 3, 4, 5 = número de alumnos que han respondido 1, 2, 3, 4, 5

ME = mediana, MO = moda, MA = media aritmética, DE = desviación típica

Anexo II: Comparación de número de respuestas y valores promedios en los dos periodos

A
¿SE HAN CUMPLIDO MIS EXPECTATIVAS
SOBRE ESTA ASIGNATURA?

Año 2
N

Año 2
MA % Año 1

N
Año 1
MA %

1
He obtenido conocimientos para observar la realidad de
una empresa y conocer su funcionamiento. 393 3,63 72,6% 277 3,05 61,1%

2
He obtenido habilidades de participación, gestión y
coordinación de trabajos en grupo. 387 3,19 63,8% 278 3,25 65,0%

3
He obtenido suficientes conocimientos teórico-prácticos
de contabilidad. 391 3,58 71,6% 273 3,28 65,6%

4
Puedo interpretar la información que transmite la
contabilidad. 390 3,56 71,2% 273 3,21 64,2%

5
En términos generales se han cumplido mis
expectativas. 377 3,41 68,2% 286 2,82 56,3%

B
LA FORMACIÓN QUE HE OBTENIDO SOBRE
ESTA MATERIA:

1
Considero que me será muy útil en la titulación que
estoy cursando y en mi desarrollo profesional. 393 3,87 77,4% 273 3,51 70,1%

2
Me será útil para interpretar la información financiera
que transmiten los diversos medios de comunicación. 391 3,87 77,4% 277 3,35 67,0%

3 Considero que la formación recibida ha sido buena. 391 3,76 75,2% 275 3,12 62,4%

C

¿HAN SURGIDO FRENOS O LIMITACIONES QUE
ME IMPIDIERAN EL APROVECHAMIENTO
ÓPTIMO DE ESTA ASIGNATURA?

1 Falta de tiempo para realizar más ejercicios prácticos. 392 3,55 71,0% 275 3,38 67,6%
2 Mi falta de interés por la asignatura. 390 2,10 42,0% 253 1,82 36,4%

3
Mi falta de seguridad para intervenir en exposiciones,
debates, opinar, etc. 391 2,73 54,6% 261 2,45 49,0%

4

Mi falta de conocimientos iniciales sobre esta
asignatura, me han impedido el seguimiento de las
clases. 392 2,52 50,4% 260 2,5 50,1%

5
Que los compañeros de clase estuvieran continuamente
hablando, me ha dificultado el aprendizaje. 387 2,25 45,0% 259 2,49 49,7%

D
AL CURSAR ESTA ASIGNATURA HE
CONSEGUIDO:

1
Obtener los conocimientos básicos que me permiten
resolver ejercicios. 393 3,58 71,6% 276 3,16 63,1%

2
Ser capaz de interpretar la información contable y su
utilidad. 393 3,53 70,6% 273 3,17 63,4%

3 No he logrado enterarme de nada. 386 1,88 37,6% 253 2,15 43,0%

E

RESPECTO A LOS MEDIOS DIDÁCTICOS QUE HA
UTILIZADO EL PROFESOR PARA EL
DESARROLLO DE LA ASIGNATURA:

1 La realización de trabajos individuales me ha gustado. 375 3,15 63,0% 239 2,85 56,9%

2
La participación de los alumnos en clase, sobre
cuestiones planteadas por el profesor me ha gustado. 381 3,20 64,0% 251 2,78 55,7%

3
La utilización de diapositivas durante las explicaciones
me parece adecuada. 378 3,69 73,8% 248 3,25 65,0%

4 La utilización del aula virtual me parece adecuada. 383 3,69 73,8% 260 3,37 67,5%
N = número de alumnos que han respondido, MA = media aritmética, Año 1 = Curso 2010/2011, Año 2 =

Curso 2011/2012

La revista de la Titulación de Matemáticas: un proyecto consolidado

ANTONIO ANDÚJAR RODRÍGUEZ, JUAN CUADRA DÍAZ, ALICIA JUAN GONZÁLEZ, JUAN
ANTONIO LÓPEZ RAMOS, FRANCISCO LUZÓN MARTÍNEZ, PEDRO MARTÍNEZ

GONZÁLEZ, JUAN JOSÉ MORENO BALCÁZAR (Coordinador), JUAN CARLOS NAVARRO
PASCUAL, FERNANDO RECHE LORITE, JOSÉ ANTONIO RODRÍGUEZ LALLENA, MIGUEL

ÁNGEL SÁNCHEZ GRANERO.
Boletín de la Titulación de Matemáticas de la UAL: una revista digital como proyecto educativo

balcazar@ual.es http://boletinmatematico.ual.es/

Resumen: La revista Boletín de la Titulación de Matemáticas de la UAL es un proyecto que ha cumplido
satisfactoriamente cinco años y que inicia la andadura de un sexto año. Es un proyecto colaborativo entre
profesores de Universidad y de Secundaria-Bachillerato, en el cual son agentes muy activos el alumnado del
Grado en Matemáticas y de la Licenciatura de Matemáticas con una sección propia dentro del Boletín
denominada “Territorio Estudiante”. Nuestro objetivo es llegar a los jóvenes estudiantes haciéndoles ver la
utilidad y belleza de las Matemáticas, siendo una herramienta para atraer a alumnado con talento matemático a
nuestro Grado en Matemáticas. Pero además pretendemos que cualquier lector, con una mínima formación en
matemáticas pero con gusto por ellas, pueda encontrar en los artículos del Boletín una puerta para profundizar
más en su conocimiento o simplemente disfrutar de la lectura de éstos. En conclusión, nuestro objetivo es
divulgar las matemáticas. En este artículo describiremos el trabajo realizado en el volumen V del Boletín y
remitimos a los trabajos [1] y [2] para más detalles.

Palabras Clave: Divulgación matemática; herramientas TIC; educación matemática en la enseñanza Secundaria,
el Bachillerato y la Universidad.

1 Introducción
Nuestro proyecto comenzó en 2007, y por tanto, este
curso académico 2012-13 hemos comenzado nuestro
sexto año. Todos los boletines realizados durante este
periodo pueden descargarse de nuestra web:

http://boletinmatematico.ual.es/

Es una experiencia que nos está resultando muy grata
porque nos está permitiendo colaborar con profesores
y alumnos de diversas etapas educativas. En este
sentido, el concurso de problemas que convocamos
para el alumnado de Bachillerato nos ha permitido
conocer de primera mano lo importante que es el
reconocimiento a los estudiantes que se esfuerzan y
disfrutan con las matemáticas. Por otra parte, la
relación con el profesorado de Secundaria-
Bachillerato es esencial y en este sentido, con ayuda
del Boletín y con el patrocinio y organización de la
Facultad de Ciencias Experimentales, hemos tenido
dos encuentros de profesorado de Matemáticas de
Almería, el último de ellos en octubre de 2012 (ver
[3] y[4]).

Además de la elaboración de los tres números
correspondientes al curso 2011-12, este año hemos
participado en el concurso internacional “European
Competition for Best Innovations in University

Outreach and Public Engagament” (ver [5], donde se
puede consultar el material de los más de 100
proyectos presentados).
La trayectoria de nuestro proyecto puede ser
consultada en [1] y [2].
En las siguientes secciones describiremos los
números del volumen V del Boletín, así como unas
breves conclusiones.

2 Números del volumen V del Boletín
En el curso académico 2011-12 se ha publicado los
tres números del volumen V del Boletín. Las fechas
de publicación fueron 25 de octubre de 2011, 30 de
enero de 2012 y 30 de abril de 2012.
Todos los números tienen secciones comunes:
Actividades matemáticas, Noticias matemáticas, Nos
visitaron…, Preguntas frecuentes, Problemas de las
Pruebas de Acceso a la Universidad, Lecturas
recomendadas sobre divulgación matemática,
Páginas web de interés, Acertijos y Citas
matemáticas.

2.1 Volumen V, número 1. Octubre de 2011.
En este número entrevistamos al presidente de la
Conferencia de Decanos y Directores de
Matemáticas, D. Rafael Crespo, aprovechando la
asistencia a la XII reunión de esta conferencia

http://boletinmatematico.ual.es/

celebrada en la Universidad de Almería del 27 al 29
de octubre de 2011 (ver [6]) y donde fue nombrado
presidente nuestro decano D. Enrique de Amo.
En la sección de Enseñanza Secundaria se publicaron
los siguientes trabajos: Las TIC para la adaptación
curricular de alumnos con minusvalía visual, de José
Manuel Sánchez Muñoz del IESO Arturo Plaza
(Cáceres); Maths, History and ICTM, de Rafael
Cabezuelo Vivo del IES Santos Isasa de Montoro
(Córdoba).
En la sección de divulgación matemática se
publicaron: El matrimonio Young, de Juan J. Moreno
Balcázar (UAL); Jugando con grafos, de José
Antonio Rodríguez Lallena (UAL); El problema de
Monty Hall, de José Ramón Sánchez García del IES
Los Ángeles (Almería); Cifrado homofórmico, de
José Luis Gómez Pardo de la Universidad de
Santiago de Compostela.
En la sección Territorio Estudiante, los alumnos
realizaron un artículo muy interesante sobre la
velocidad en las carreteras titulado: ¿Qué ocurre
cuando un coche frena bruscamente?
El Concurso de Problemas del número anterior sobre
un problema de matemáticas y fútbol fue ganado por
Facundo Urbinati del IES Aguadulce, y tuvo su
repercusión en los medios de comunicación locales
(ver, por ejemplo, [7]).

2.2 Volumen V, número 2. Enero de 2012.
En la sección de Enseñanza Secundaria se publicaron
los siguientes trabajos: WIMS en Educación
Secundaria, de Miguel Gea Linares del IES El Argar
(Almería); A trilingual experience for a mathematics
immersion, de Rafael Ramírez Uclés y José Ángel
Escañuela Morón del CEIP Ángel Frigola de La
Mojonera (Almería).
En la sección de divulgación matemática se
publicaron: Las descubridoras, de María José Casado
Ruiz de Lóizaga, escritora y periodista; Unos dados
muy curiosos, de Francisco García Soto, alumno del
Grado en Matemáticas de la UAL; Las Matemáticas
en la Sociedad de la Información, de Juan Antonio
López Ramos (UAL); Sophus Lie, de Antonio
Rosales del IES Bahía de Almería, Evolución de la
reflexión cognitiva en la Universidad, de Jorge López
Puga (UAL).
En la sección Territorio Estudiante, los alumnos
realizaron una entrevista a una antigua alumna de
matemáticas de la UAL que actualmente trabaja en el
departamento de Metodología de Medición del
Riesgo de Cajamar.
El Concurso de Problemas del número anterior
relacionado con una ecuación de tercer grado fue
resuelto de forma muy elegante por el alumno de

segundo de bachillerato del IES El Argar, Miguel
Ángel Andrés Mañas.

2.3 Volumen V, número 3. Abril de 2012.
En este número entrevistamos a Dña. Clara Isabel
Grima, autora del blog Mati y sus mateaventuras.
En la sección de Enseñanza Secundaria se publicaron
los siguientes trabajos: Midiendo las alturas del IES
Albaida, de María José Campos Martín del IES
Albaida (Almería); Berter the Converter, de Rafael
Cabezuelo Vivo del IES Santos Isasa de Montoro
(Córdoba).
En la sección de divulgación matemática se
publicaron: Karen K. Uhlenbeck, de Carmen Jalón
Ranchal del CEP Luisa Revuelta (Córdoba); Creando
cuadrados mágicos, de Isabel M. Romero Gutiérrez,
alumna del Grado en Matemáticas de la UAL; ¿Hay
matemáticas en la música?, de Belén Castillo Cano,
alumna del Grado en Matemáticas de la UAL; La
mortalidad almeriense en el siglo XX, de Ramón
Morales Amate del IES Turaniana de Roquetas de
Mar; Johannes Kepler, de Florencio Castaño (UAL).
En la sección Territorio Estudiante se publicaron dos
artículos: Futurama y las matemáticas, de María
Dolores Fernández de Henestrosa González, alumna
del Grado en Matemáticas de la UAL y M.C. Escher:
¿Matemático, pintor o ilusionista?, de María Ángeles
Burgos Pérez, Ana María Contreras Aguilar,
Macarena C. Molina Gallardo y Paula Pérez López,
estudiantes de Matemáticas de la UAL.
El premio del Concurso de Problemas del número
anterior sobre una ecuación de segundo grado
dependiente de un parámetro fue otorgado al alumno
de segundo de bachillerato del IES Fuentenueva (El
Ejido), José Ojeda López.

3 Conclusiones
Como ya hemos comentado anteriormente, este
Boletín ya ha cumplido un lustro. La dificultad de
mantener vivo un proyecto como éste es alta, pues
depende esencialmente de la motivación de todos:
profesores y alumnos. Y esa motivación, en tiempo
de crisis como los actuales, no es fácil mantenerla.
Por tanto, hay que agradecer, y mucho, el esfuerzo de
todos los que hacen el Boletín, que son muchos más
de los que conforman este grupo docente. Su labor es
esencial para que el Boletín pueda funcionar.
Por otra parte, continuamos con la labor de divulgar
el Boletín por todos los centros de la provincia para
que, desde su conocimiento, profesorado y alumnado
se animen a participar.

Referencias:
[1] A.S. Andújar Rodríguez, J. Cuadra Díaz, A.M.

Juan González, J.A. López Ramos, F. Luzón
Martínez, P. Martínez González, J.J. Moreno
Balcázar, J.C. Navarro Pascual, F. Reche Lorite,
J.A. Rodríguez Lallena, M.A. Sánchez Granero,
La divulgación matemática a través del Boletín, V
Memoria de Actividades Docentes sobre
Innovación Docente y Coordinación en la
Universidad de Almería. 2011.

[2] J. Cuadra Díaz, M. Gámez Cámara, A.M. Juan
González, J.A. López Ramos, P. Martínez
González, J.J. Moreno Balcázar, F. Reche Lorite,
J.A. Rodríguez Lallena, M.A. Sánchez Granero,
B. Torrecillas Jover, Boletín de la Titulación de
Matemáticas de la UAL: presente, pasado y
futuro, IV Memoria de Actividades Docentes en el
Marco del EEES de la Universidad de Almería,
Editorial Universidad de Almería, 2010.

[3] Enrique de Amo Artero, Juan J. Moreno
Balcázar, Fernando Reche Lorite (editores), I
Jornada del Profesorado de Matemáticas de
Almería, Editorial Universidad de Almería, 2010.

[4] II Jornada del Profesorado de Matemáticas de
Almería, http://www.ual.es/Congresos/JPM2012/

[5] http://www.engageawards.org/
[6] XII Conferencia de Decanos y Directores de

Matemáticas
http://www.ual.es/congresos/CDM2011/XII_Reun
ion_CDM/Bienvenida.html

[7] Concurso de Problemas del Boletín en prensa
http://www.elalmeria.es/article/almeria/1160901/g
eometria/partido/futbol.html

http://www.ual.es/Congresos/JPM2012/
http://www.engageawards.org/
http://www.ual.es/congresos/CDM2011/XII_Reunion_CDM/Bienvenida.html
http://www.ual.es/congresos/CDM2011/XII_Reunion_CDM/Bienvenida.html
http://www.elalmeria.es/article/almeria/1160901/geometria/partido/futbol.html
http://www.elalmeria.es/article/almeria/1160901/geometria/partido/futbol.html

Presentaciones interactivas y videotutoriales en las asignaturas de
Finanzas

MUÑOZ TORRECILLAS, MARÍA JOSÉ; CRUZ RAMBAUD, SALVADOR; VALLS MARTÍNEZ,

MARÍA DEL CARMEN; AZNAR PÉREZ, PEDRO; GONZÁLEZ SÁNCHEZ, JOSÉ
Presentaciones Interactivas y Videotutoriales en las Asignaturas de Finanzas

mjmtorre@ual.es; http://www.ual.es

Resumen: - Los videotutoriales han demostrado ser una herramienta útil a la hora de facilitar el aprendizaje por
parte de los estudiantes. En el caso de las asignaturas de Finanzas, los alumnos consideran que el uso de las TIC
facilita la comprensión y aplicación de fórmulas para generar información financiera. Teniendo en cuenta estas
preferencias y la utilidad de los videotutoriales como herramienta de enseñanza-aprendizaje en el contexto de la
enseñanza virtual, hemos trabajado en la elaboración de presentaciones en las que se explican diversas
operaciones financieras y en las que se incluyen aplicaciones prácticas de cálculo y análisis de las mismas. Estos
videotutoriales se han puesto a disposición de los estudiantes a través de la WebCT. Asimismo se ha realizado
una encuesta para evaluar la utilidad de los mismos, de la que podemos destacar que, en todos los casos, se ha
considerado de forma favorable el uso de los videotutoriales como ayuda para comprender los contenidos de las
asignaturas de Finanzas. En general, la mayoría de los alumnos encuestados considera que los videotutoriales
favorecen el aprendizaje autónomo y que son útiles para el estudio de la asignatura.

Palabras Clave: - Videotutoriales, Finanzas, metodología, encuesta.

1 Introducción
La implantación de los nuevos Grados, mediante los
cuales se adaptan los planes de estudio el Espacio
Europeo de Educación Superior, ha supuesto un gran
cambio en la forma de organizar la docencia, no sólo
por el cambio en las metodologías docentes a aplicar,
sino también porque en el cómputo de los créditos se
contemplan no sólo las horas que el alumno trabaja
presencialmente en clase, sino también las horas que
trabaja fuera de clase o no presenciales.

Este contexto docente actual, unido a nuestro
deseo de mejorar los resultados obtenidos por
nuestros alumnos en la asignaturas de finanzas − la
mayoría de ellas calificadas de “difíciles” por parte
de los mismos−, nos lleva a realizar una reflexión
profunda sobre la metodología docente empleada y
las posibles opciones de mejora.

Asimismo, debido a la necesidad de coordinación
de los módulos y materias a lo largo del título, se
hace necesario disponer de materiales que puedan ser
utilizados para el estudio de contenidos comunes a
varias asignaturas, como es el caso de las asignaturas
que se incluyen en este proyecto docente.

Así pues, tras reflexionar acerca de las
posibilidades de mejora del proceso de enseñanza-
aprendizaje, decidimos crear un grupo docente para la
elaboración y desarrollo de recursos materiales y
didácticos en soportes que permitan su aplicación a
través de las tecnologías de la información y la

comunicación, en concreto utilizando la plataforma
ofrecida por el aula virtual a través de la WebCT.

Como se desprende del estudio realizado en [1],
los alumnos consideran que el uso de las TIC facilita
la comprensión y aplicación de fórmulas para generar
información financiera.

Nuestra propia experiencia, como ya pusimos de
manifiesto en [2], muestra la predisposición de los
estudiantes al aprendizaje basado en los medios
audiovisuales. Por eso, decidimos aprovechar esta
gran aceptación para utilizar los videotutoriales y los
podcasts como instrumento para favorecer el proceso
de enseñanza-aprendizaje de nuestros alumnos.

Un videotutorial es una herramienta que muestra
paso a paso los procedimientos a seguir para elaborar
una actividad, permitiendo la repetición de su
totalidad o sólo de las partes que interesen,
facilitando así la comprensión de los contenidos más
difíciles para los estudiantes. Su uso se ha extendido,
por tanto, de manera rápida, independientemente de
cuál sea la especialidad en la que se aplique. A ello
ha contribuido claramente la aparición de software
educativo sencillo y útil y la disponibilidad de las
TIC en las aulas.

2 Mejoras en la metodología didáctica
a través de los videotutoriales.
Actuaciones realizadas y resultados

En este proyecto se ha trabajado en la elaboración de
videotutoriales en los que se explican diversas
operaciones financieras (de inversión y financiación)
y en los que se incluyen aplicaciones prácticas de
cálculo y análisis de las mismas. Este material está
pensado para su utilización por los estudiantes de las
asignaturas de Introducción a las Finanzas y
Matemáticas de las Operaciones Financieras de los
nuevos Grados que oferta la Facultad de Ciencias
Económicas y Empresariales. Pueden incluirse
también en asignaturas afines como Operaciones
Financieras Avanzadas de 3º de Grado en Finanzas y
Contabilidad.

En el primer año del proyecto, se elaboraron
presentaciones de prueba para la asignatura
Introducción a las Finanzas de primer curso de los
Grados en Economía, Administración y Dirección de
Empresas, Finanzas y Contabilidad y Marketing que
comenzó a impartirse en el curso 2010-2011.
Asimismo, se realizó un cuestionario de opinión del
alumnado acerca de los videotutoriales y de los
contenidos que consideraban más útiles o en los que
necesitaban más ayuda.

En el segundo año del proyecto, teniendo en
cuenta las conclusiones de los cuestionarios del
primer año y la propia experiencia docente, se han
mejorado los videotutoriales ya realizados y se han
completado con nuevos tutoriales con los contenidos
más demandados por los alumnos. Se han tenido en
cuenta, además, los contenidos que podrían ser útiles
para la asignatura Operaciones Financieras
Avanzadas que comenzaría a impartirse en el curso
2012-2013. Se ha ampliado, también, la difusión de
los mismos con la inclusión de videotutoriales en la
asignatura Matemática de las Operaciones
Financieras. De nuevo, al finalizar el curso, se realizó
un cuestionario de opinión del alumnado para
incluirlo en las conclusiones del proyecto.

La metodología para la evaluación de la utilidad
de los videotutoriales en el proceso de enseñanza-
aprendizaje de los alumnos y de sus necesidades en
relación con los mismos fue la siguiente:
1) A lo largo del cuatrimestre, y junto con cada
unidad didáctica, se recomendaron y se pusieron a
disposición de los alumnos los videotutoriales
relacionados con la temática de la unidad; muchos de
ellos se mostraron en clase.

2) Casi al final del cuatrimestre, se realizó una
encuesta voluntaria a una muestra de 20 alumnos que
habían utilizado los videotutoriales para recabar
información acerca de su utilidad y de la adecuación
de éstos a sus necesidades. En dicha encuesta, tenían
que valorar del 1 al 5 su grado de acuerdo (de menor
a mayor) con las afirmaciones que aparecían en la

encuesta, excepto las dos últimas cuestiones que eran
preguntas abiertas para recabar sus opiniones y
sugerencias:

1. Los videotutoriales visionados en esta
asignatura me han ayudado a entender los
conceptos explicados en clase.

2. Considero que el nivel de mis conocimientos
es el adecuado para poder asimilar lo
visualizado en los vídeos.

3. He tenido dificultad (informática) para
visualizar los vídeos.

4. Considero que la visualización de los vídeos
favorece mi aprendizaje autónomo.

5. Los videotutoriales me han resultado útiles
para el estudio de la asignatura.

6. ¿Qué otros videotutoriales propondrías?
7. Comentarios y sugerencias acerca de los

videotutoriales

3) Con las respuestas a esos cuestionarios, se elaboró
un documento resumen de las mismas que sirvió para
el análisis de los resultados y la redacción de una
serie de conclusiones y propuestas de mejora. Se
prestó especial atención a las preguntas abiertas
acerca de los videotutoriales que propondrían los
alumnos y sus comentarios y sugerencias.

En la sección 3, ofrecemos un resumen de las
conclusiones y de las propuestas de mejora, a partir
de los resultados obtenidos de la encuesta.

A continuación, se resumen gráficamente los
resultados de la encuesta de evaluación de los
videotutoriales por parte de los alumnos.

Figura1. Resultados de la encuesta de evaluación de los videotutoriales

3 Conclusiones
Si analizamos los resultados de la encuesta, podemos
destacar que, en todos los casos, se ha considerado de
forma favorable el uso de los videotutoriales como
ayuda para comprender los contenidos de las
asignaturas de Finanzas.

En general, la mayoría de los alumnos
encuestados considera que los videotutoriales
favorecen el aprendizaje autónomo y que son útiles
para el estudio de la asignatura. No obstante, dentro
de este acuerdo general, hay distintas graduaciones,
habiendo así quienes consideran que favorecen el
aprendizaje autónomo “mucho” (45%), “bastante”
(45%) o “algo” (10%). En cuanto a la utilidad para el
estudio de la asignatura, hay más unanimidad
considerándolos “muy útiles” (65%) o “bastante
útiles” (35%).

Al analizar los comentarios y sugerencias
realizados por algunos alumnos –no todos los
encuestados aportaron sugerencias o comentarios–
obtenemos la misma conclusión. Es decir, los
estudiantes consideran los videotutoriales como un
recurso muy útil para su aprendizaje, que capta mayor
atención y facilita la comprensión de los conceptos
explicados en la asignatura.

En cuanto a las propuestas de videotutoriales por
parte de los alumnos, los más demandados siguen
siendo los videotutoriales sobre resolución de casos
prácticos utilizando la hoja de cálculo, sobre errores
comunes al usar las fórmulas y vídeos sobre
aplicaciones financieras reales o conceptos referidos
a noticias de actualidad en Finanzas.

Por último, somos conscientes de que esta
experiencia es sólo el principio del proceso de
adaptación y mejora continuas que deben acompañar
a la práctica docente. Estamos de acuerdo con Felder
[3] en las dificultades que supone cualquier cambio
metodológico que implique a los estudiantes en su
propio proceso de aprendizaje, proceso que él mismo
califica de “doloroso”, ya que los estudiantes se ven
forzados a tomar mayor responsabilidad en su propio
aprendizaje. Felder realiza un balance de los
resultados del uso en sus clases de estrategias de
aprendizaje activo o cooperativo: “Al final, a pesar de
todos mis esfuerzos, algunos estudiantes suspenden, y
algunos de los que aprueban continúan resentidos
conmigo por haber cargado sobre sus propias
espaldas una buena parte de la responsabilidad de su
aprendizaje. (...) mis estudiantes obtienen ahora
mejores calificaciones que cuando daba clases
expositivas y muchos de ellos reconocen ahora que,
después de haber pasado por una de sus asignaturas,
tienen más confianza en sí mismos y más capacidad
para enfrentarse a cualquier cosa. Por tanto, he

perdido a algunos, pero he ganado a muchos otros.
Asumo encantado este balance de resultados”.

Referencias:
 [1] García Santillán, A.; Edel Navarro, R. y Escalera

Chávez, M.E., La enseñanza de la matemática
financiera: Un modelo didáctico mediado por las
TIC, 2010. Edición electrónica:
www.eumed.net/libros/2010f/867/

[2] Aznar Pérez, P.; Cruz Rambaud, S.; González
Sánchez, J.; Muñoz Torrecillas, MJ. y Valls
Martínez, MC, Metodología de enseñanza-
aprendizaje de las Finanzas a través de las
grabaciones audiovisuales, IV Memoria de
Actividades Docentes en el Marco del EEES de la
Universidad de Almería (Curso Académico 2009-
2010), 2010.

[3] Felder, R., We never said it would be easy, Chem.

Engr. Education, 29(1), 1995, pp. 32-33.

Aplicaciones del Adobe Captivate en la Docencia de Contabilidad

CARMEN CABA PÉREZ
MANUELA GARCÍA TABUYO

MONTSERRAT SIERRA FERNANDEZ
EMILIA ARAGÓN BUENO

JUAN ANTONIO SÁNCHEZ PÉREZ
FERNANDO GARCÍA DOMINGUEZ

Grupo Docente: La utilización del programa Adobe Captivate y la tutorización de orientación como
apoyo a la docencia en la disciplina contable

mtabuyo@ual.es

Resumen: - Con el objetivo de seguir innovando en la aplicación de metodologías docentes que conduzcan a la
obtención de mejores resultados académicos por parte de nuestros alumnos, nuestro grupo docente se planteó en
esta convocatoria, seguir potenciando la creación de materiales didácticos interactivos, puesto que los esfuerzos
realizados en el curso anterior en este sentido, aunque propiciaron una mejora de los resultados académicos de
nuestros alumnos, todavía es necesario seguir avanzando en esta línea.
Entre las actuaciones llevadas a cabo durante el curso académico 2011/12 para lograr los objetivos planteados,
cabe destacar la elaboración de materiales multimedia para los distintos grupos de trabajo que se pusieron a
disposición de los alumnos a través de la WebCT, cuyo objetivo era motivar al alumno en su proceso de
aprendizaje.

Palabras Clave: - Proceso de aprendizaje, Metodología docente, Contabilidad financiera, Materiales didácticos,
Adobe Captative.

1 Introducción

En la sociedad del conocimiento las nuevas
Tecnologías de la Información y la Comunicación
(TIC) desempeñan un papel fundamental en la
enseñanza. La nuevas tecnologías no solo
contribuyen a estimular la innovación y creatividad
sino que juega un papel muy importante en la
superación de problemas de aprendizaje
individuales. La aplicación de esas nuevas
tecnologías al ámbito de la educación universitaria
es lo que se conoce con el nombre de e-learning. Así
según la Comisión Europea su aplicación en el
ámbito educativo supone “la utilización de las
nuevas tecnologías multimediales y de Internet para
mejorar la calidad del aprendizaje facilitando el
acceso a recursos y servicios, así como los
intercambios y la colaboración a distancia”.

Así las cosas, este grupo docente se creó con el
propósito de implantar nuevas metodologías
docentes, entre otras las herramientas de e-learning,
para así ir solventando los problemas de aprendizaje
de nuestros alumnos, que a lo largo de los años se
habían incrementado de forma importante. Estos
problemas principalmente se centraban en la baja
asistencia a las clases, poca motivación y alto

absentismo en la presentación a los exámenes, por lo
que los resultados académicos de nuestros alumnos
eran bajos.

Desde la creación del grupo docente, los miembros
del mismo estamos trabajando avanzar en la
utilización de las herramientas de e-learning en las
materias de contabilidad financiera. Para ello, los
primeros pasos que se están dando son, entre otros, el
trabajar para la creación de materiales didácticos
complementarios para incluirlos en la red, para su
compresión, siempre con el objetivo de motivar a los
alumnos en su proceso de aprendizaje.

Aunque todavía hay bastante camino que recorrer con
el objeto de incrementar la motivación de los
alumnos por la asignatura, durante el pasado curso
académico 2011-12 se optó por crear y seguir
incorporando en esta convocatoria nuevos materiales
interactivos en la plataforma de enseñanza virtual
utilizada en la Universidad de Almería, utilizando en
este caso la aplicación WebCT. Un número
importante de estos materiales interactivos han sido
creados siguiendo las bases del Adobe captative.

En este contexto, el objetivo de este trabajo es
conocer si la inclusión de los nuevos materiales
creados por el profesorado de este grupo, han llevado

a la mayor utilización por parte de los alumnos de los
distintos grados en los que se imparte contabilidad
financiera de instrumentos existentes en la
plataforma WebCT y, por ende, a mejores resultados
académicos de nuestros alumnos.

2 Los materiales didácticos

Los materiales didácticos se convierten de gran ayuda
en los procesos de aprendizaje de los alumnos de las
asignaturas de contabilidad financiera.

Durante el curso académico 2011-12 se han realizado
numerosas reuniones entre los miembros de este
grupo para analizar las necesidades de materiales
didácticos a incluir en la WebCT, discutiéndose sobre
los objetivos pretendidos con cada uno de ellos, las
tareas a realizar y el tiempo que deberían dedicar los
alumnos a cada unos de los materiales.

En estas reuniones se concluyó que durante el citado
curso era necesario revisar tanto el contenido como la
forma de presentación de los materiales incluidos en
la WebCT, para hacerlos más atractivos de cada al
alumno.
Entre los materiales didácticos a incluir se concluyó
que era necesario incorporar un mayor número de
materiales multimedia, dado que por sus
características, se convierten en una gran ayuda en los
procesos de aprendizaje de los alumnos
universitarios.
Los alumnos de contabilidad financiera a través de
los materiales multimedia, puede leer y escuchar una
información o contenido didáctico, pero además
podrá visualizarlo al mismo tiempo. Sin duda, el
incluir en la WebCT mayor número de materiales
multimedia va a permitir que la información sobre
contabilidad financiera le llegue al alumnado de una
forma mucho más clara. Además, la interactividad
que conlleva los materiales multimedia permite que el
alumno de contabilidad financiera pueda ir
aprendiendo siguiendo su propio ritmo de
aprendizaje, que él mismo escoja qué información ver
en ese momento y en qué orden e incluso que pueda
autoevaluar su aprendizaje. Así, durante este curso en
la WebCT se ha incluido una cantidad considerable
de videos, así como otros materiales interactivos. Un
número importante de estos materiales interactivos
han sido creados mediante la metodología del Adobe
captative.

3 Metodología
Sin duda, la plataforma de enseñanza virtual
disponible en la universidad de Almería, utilizada en

la asignatura de Contabilidad Financiera como apoyo
a la docencia, ofrece una serie de información sobre
el seguimiento por parte de los alumnos de las
distintas herramientas utilizadas en cada curso
académico.
Sin embargo, en muchas ocasiones se olvida de
analizar los datos que se muestran sobre el
seguimiento de las distintas herramientas por parte de
los alumnos.
Así dentro de la herramienta del profesor nos
encontramos con la pestaña de “Seguimiento”. Este
seguimiento ofrece distintos tipos de informes, entre
los que nos encontramos “Utilización de las
herramientas” que proporciona una visión global de
la asiduidad con la que se utilizan herramientas como
evaluaciones, tareas o foros de debate en un intervalo
de tiempo determinado.
En este contexto, centrándonos en los cursos
académicos 2010/11 y 2011-12, hemos obtenido los
datos que ofrecían esta herramienta para la asignatura
de Introducción a la Contabilidad que se impartía en
primero de cada uno de los grados impartidos en la
Universidad de Almería. Estos datos, en
determinadas ocasiones se han dividido entre el
número de alumnos matriculados, para obtener el
valor medio, dado que los grupos no tienen el mismo
número de alumnos.
Respecto a los grupos objeto de análisis, han sido los
grupos A,B,C,D,E,F y G de los Grados de
Administración de Empresas, Economía, FYCO y
Marketing, así como el de primero del grupo de
primero de turismo (Turismo). Los grupos D-G, y D-
E- H se han analizado conjuntamente, dado que la
WebCT es la misma para estos grupos.
Respecto a los ítems objeto de análisis en este trabajo
son los que a continuación de detallan:

1. Archivo
2. Carpeta
3. Correo
4. Foros de debate

Posteriormente, hemos comparado estos datos con las
calificaciones obtenidas por los alumnos. Esta
relación se ha realizado correlacionando la utilización
en tiempos de la materia de contabilidad financiera
con la calificación media obtenida.

4 Resultados obtenidos

Respecto a los resultados obtenidos sobre la
utilización de las distintas herramientas ofrecidas en
la WebCT para los alumnos de contabilidad
financiera, estos se resumen a través de las siguientes
figuras, donde el eje horizontal representa los

resultados obtenidos por los distintos grupos, y el eje
vertical el valor medio alcanzado por los alumnos
matriculados en el grupo analizado.

En la figura 1 se muestra la utilización media de los
archivos puestos, a disposición de los alumnos
matriculados en cada uno de los grupos de primero de
los distintos grados, en la WebCT. Como puede
observarse en esta figura, los alumnos de los grupos
A, C, E, H y de primero de turismo han utilizado
durante el curso 2011/12 esta herramienta en mayor
medida que lo hicieron los alumnos el año anterior.
Sin embargo, hay dos excepciones como es el caso
del grupo B y F, cuyos alumnos utilizaron en mayor
número de ocasiones estos archivos en el curso
2010/11. Señalar, asimismo, que los alumnos llegaron
a abrir hasta 50 veces los archivos que tenían
disponible en la WebCT.

Fig. 1. Número medio de archivos utilizados por
alumno

0,00

10,00

20,00

30,00

40,00

50,00

60,00

A B C, E, H D, G F Turismo

2010/11

2011/12

En la figura 2 se muestra el tiempo que por término
medio los alumnos han utilizado cada unos de los
archivos. Es de destacar que por término medio han
dedicado, en el mejor de los casos, tres minutos a esta
labor, algo que consideramos los miembros de este
grupo como insuficiente. No obstante, se está algo
más satisfecho que el año anterior, dado que los
grupos B, C, E, H, D, G y el de turismo en el curso
académico 2011/12 utilizaron cada uno de los
archivos que se les puso a disposición más tiempo
que en el curso anterior.

Resulta destacable que durante el curso 2010/11 los
alumnos de los grupos C, E, H dedicaron tan solo 28
segundos a analizar cada uno de los archivos
ofrecidos en la WebCT para trabajar en casa. Este
dado creemos que debe ser tenido en cuenta, y se
debe de buscar la causa de esta baja utilización.

Fig. 2. Tiempo medio de utilización de los archivos
por los alumnos

0:00:00

0:00:43

0:01:26

0:02:10

0:02:53

0:03:36

A B C, E, H D, G F Turismo

2010/11

2011/12

En la figura 3 se muestra la utilización media de las
carpetas puestas a disposición de los alumnos
matriculados en cada uno de los grupos de primero de
los distintos grados en la WebCT. En este caso, los
resultados son muy similares a los obtenidos en el
caso de los archivos. De echo los alumnos de los
grupos A, C, E, H y de primero de turismo han
utilizado durante el curso 2011/12 esta herramienta
en mayor medida que lo hicieron los alumnos de esos
mismos grupos el año anterior, existiendo las mismas
excepciones que en el caso de los archivos. Resulta
destacable que los alumnos de los grupos como D y
G, durante el curso académico 2010/11 por término
medio, utilizaron únicamente 30 veces las carpetas
disponibles, situación que se ha visto mejorada
considerablemente durante el curso académico
2011/12, al alcanzar un valor muy próximo a 80
veces. El grupo analizado de turismo alcanzaba en
los dos cursos analizados valores bastantes elevados.

Fig. 3. Número medio de carpetas utilizadas por

alumno

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

A B C, E, H D, G F Turismo

2010/11

2011/12

En la figura 4 se muestra el tiempo que por término
medio los alumnos han utilizado cada una de las
carpetas. Es de destacar que por término medio han
dedicado, en el mejor de los casos, algo menos de un
minuto a esta labor. Hay que hacer constar que en
casi todos los grupos objeto de análisis en este trabajo

han echo uso de esta herramienta menos tiempo en el
curso académico 2011/12 que en el curso anterior.

Fig. 4. Tiempo medio de utilización de las carpetas

por los alumnos

0:00:00

0:00:09

0:00:17

0:00:26

0:00:35

0:00:43

0:00:52

0:01:00

A B C, E, H D, G F Turismo

2010/11
2011/12

En la figura número 5 se describe el número medio
de mensajes enviados por el alumno durante los
cursos académicos analizados.
Es de destacar que el grupo B ha tenido un
comportamiento bastante desigual, dado que durante
el curso 2010/11 los alumnos enviaron hasta 25
mensajes por término medio y en el curso 2011/12
tan solo unos nueve mensajes. Por lo general, los
alumnos de los diferentes grupos se han comunicado
con su profesor en mayor número de ocasiones que
en el año anterior. No obstante, las comunicaciones
suelen ser una media de diez mensajes durante el
cuatrimestre. Esto implica que el alumno, aunque
sabe que está disponible esta herramienta para
comunicarse con el profesor, su predisposición a
utilizarla no es muy elevada.

Fig. 5. Número medio de mensajes enviados por
alumno

0,00

5,00

10,00

15,00

20,00

25,00

A B C, E, H D, G F Turismo

2010/11
2011/12

Por lo que se refiere a los foros de debate, los
profesores que imparten la asignatura han ido
abriendo foros de debate optativos para la
participación de los alumnos, relativos a distintos
temas relacionados con la problemática contable
objeto de estudio en este curso.

Fig. 6. Número medio de participaciones en e l foro
de debate por alumno

0

2

4

6

8

10

12

14

16

18

A B C, E, H D, G F Turismo

2010/11
2011/12

Como se muestra en la figura 6, el carácter optativo
hace que el alumno no considere necesario su
participación en los foros de debate. Sin embargo el
grupo A y el de turismo son excepciones, dado que
los profesores de dichos grupos quisieron comprobar
si por el hecho de puntuarlos hacía que los alumnos
participaran activamente. Así se comprobó que si el
profesor, aunque no haga obligatorio el foro de
debate, si ofrece puntos adicionales optativos el
alumno decide participar.

Fig. 7. Tiempo medio de participación en el foro de
debate por los alumnos

0:00:00

0:00:09

0:00:17

0:00:26

0:00:35

0:00:43

0:00:52

0:01:00

A B C, E, H D, G F Turismo

2010/11
2011/12

Ahora bien, aunque ha aumentado, por lo general, el
tiempo dedicado por el alumno a participar en el foro
de debate, los responsables de este grupo
consideramos que todavía resulta insuficiente. Así en
el mejor de los casos los alumnos del grupo A son los
que por término medio dedican mayor cantidad de
tiempo a participar en el foro.

Teniendo presente que hemos analizado únicamente
cuatro de las herramientas ofrecidas por cuatro de las
herramientas que han estado disponibles para los
alumnos a través de la WebCT, hemos querido
conocer el porcentaje de participación del alumno, en
relación con todas las herramientas disponibles.

Según se observa en la figura 8, los alumnos de
turismo son los que han utilizado en menor medida
estos instrumentos. Esto se debe a que se les ha
incluido otras herramientas en su WebCT, que han
preferido utilizar.
Por otro lado, como ya se ha visto en todos los casos
es la herramienta archivo la más utilizada, algo que
ya nos esperábamos, seguida de las carpetas y
situándose en último lugar el correo.

Fig. 8. Porcentaje de participación de los alumnos en

las herramientas analizadas.

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%
70,00%
80,00%
90,00%

100,00%

Turismo
10/11

Turismo
11/12

A (10/11) A (11/12) B (10/11) B (11/12) C,E,H
(10/11)

C,E,H
(11/12)

D,G
(10/11)

A (11/12) F(10/11) F (11/12)

Archivo Correo Carpeta Foros de debate

Finalmente, hemos querido conocer si la mayor
utilización de estas herramientas ha llevado a superar
la asignatura mayor número de alumnos. Así si
analizamos el porcentaje de alumnos que han
superado la asignatura en la convocatoria de junio,
observamos que prácticamente en todos los casos este
año se han mejorado los casos.
Ahora bien, para el análisis de correlaciones nos
hemos centrado en el número de archivos medio
utilizado por alumno con el porcentaje de alumnos
que han superado los alumnos en la convocatoria de
junio. Los resultados nos han mostrado que no existe
una correlación, es decir no siempre los grupos cuyos
alumnos más utilizan las herramientas puestas a su
disposición son los que obtienen mejores
rendimientos académicos.
5 Conclusiones
Consideramos que la motivación del alumno
desempeña un papel importante en su proceso de
aprendizaje y, por tanto, en sus resultados
académicos. En muchas circunstancias, la
desmotivación del alumno se produce por una
desorientación respecto a la forma de trabajar y
preparar una asignatura. Creemos que cuando el
estudiante es consciente en todo momento de sus
progresos y carencias, incrementa su motivación
mejorando su proceso de aprendizaje.

Aunque los materiales interactivos les pueden ayudar,
todavía los alumnos nos son conscientes de su
importancia en el proceso de aprendizaje. Por ello
creemos que hay que seguir motivando a los alumnos
creándoles más materiales que le resulten atractivos y
de utilidad para la superación de la asignatura.

Agradecimientos:
Agradecemos al profesor José Haro su amabilidad al
realizar las encuestas en su grupo de clase (grupo A).
Asimismo, agradecemos la participación de los
estudiantes de primero de los grados de
Administración y Dirección de Empresas, Economía,
Finanzas y Contabilidad, Marketing e Investigación
de Mercados y Turismo que han cumplimentado los
cuestionarios.

Diseño de material informático para asignaturas
de geometría, topología y astronomía

MANUEL FERNÁNDEZ MARTÍNEZ (1), DAVID LLENA CARRASCO (1), JUAN TORCUATO

LÓPEZ RAYA (1),JOSÉ LUÍS RODRÍGUEZ BLANCAS (1), ISABEL MARÍA ROMERO
ALBALADEJO (2)

(1) Departamento de Matemáticas, Área de Geometría y Topología
(2) Departamento de Educación, Área de Didáctica de la Matemática

jlrodri@ual.es
http://topologia.wordpress.com, http://polifieltros3d.com, http://www.magomoebius.com

Resumen: - En el curso 2011-12 hemos continuado con el diseño y elaboración de materiales para una docencia
más interactiva y cooperativa, en las asignaturas impartidas por los miembros de nuestro grupo docente. La
participación del alumnado ha sido motivadora, tanto para el propio alumnado como para el profesorado
implicado. Por otro lado, la difusión del material en Internet, ferias y jornadas de divulgación científica se ha
intensificado en esta segunda fase del proyecto con excelentes resultados.

Palabras Clave: - Geometría, topología, apuntes interactivos, Mathematica.

1 Introducción
El diseño y elaboración de materiales informáticos es
de gran importancia en la docencia actual, no sólo
porque su uso permite una mayor comprensión de los
contenidos, de manera autodidacta por parte del
alumnado, sino también porque en el proceso de su
elaboración, tanto alumnos como profesores sienten
la necesidad de llegar a conceptos y cuestiones de
mayor complejidad. Muchas veces, las dificultades
que nos encontramos en asignaturas de geometría o
topología se pueden superar gracias a materiales de
este tipo.

La colaboración entre el área de didáctica de la
matemática y el área de geometría y topología, ha
permitido la creación de materiales, que se han
utilizado ya en el grado de maestro de educación
primaria y en el de matemáticas con excelentes
resultados.

En los objetivos de nuestro grupo docente entraban
también elaborar dos libros de apuntes en Latex, para
las asignaturas de Geometría Elemental [2] y de
Topología Computacional [3]. En los apartados 3.1 y
3.2 damos más detalles de su aplicación en el aula.

Para las asignaturas de astronomía, tal y como
comentamos ya en [1], realizamos videotutoriales
sobre programas de astronomía que hemos utilizado
con éxito durante el curso 2011-12, y parte del curso
presente 2012-13.

Nuestra actividad durante este curso se ha centrado
en la elaboración de materiales para las asignaturas
de geometría y topología contempladas en el
proyecto. Es por ello que en este artículo trataremos
el trabajo realizado para asignaturas de geometría y
topología.

2 Temas trabajados en el grupo
docente
2.1 Colaboración entre el área de didáctica

de la matemática y el área de geometría y
topología

Fig. 1. Triacontaedro rómbico truncado y
omnitruncado elaborado con ZOME en el Seminario
Geoflexia.

Gracias a la participación de Isabel Mª Romero en el
grupo docente, y otros profesores del área de

http://topologia.wordpress.com/
http://polifieltros3d.com/
http://www.magomoebius.com/

didáctica de la matemática, Antonio Frías y Asunción
Bosch, hemos tratado temas relacionados con la
construcción de poliedros, mosaicos y fractales, entre
otros con materiales didácticos tales como ZOME,
Origami, o los nuevos Polifieltros 3D (éstos han
tomado protagonismo en este proyecto, véase 3.4).

En estas sesiones han participado alumnos y alumnas
del grado de matemáticas y del grado de maestro/a en
educación primaria.

Fig. 2. Tetraedro de Sierpinski elaborado con
Polifieltros 3D en el seminario de Geoflexia.

Toda la actividad realizada en esta línea de trabajo se
detalla en los apartados 3.4, 3.5, 3.6 y 3.7.

2.2 Apuntes en Latex y Mathematica
Para las asignaturas de Geometría Elemental y
Topología computacional y geometría diferencial se
han elaborado apuntes en Latex, en algunos casos con
notebooks de Mathematica, o comandos para su
interfaz online Wolfram. Los resultados obtenidos se
detallan en los apartados 3.1, 3.2 y 3.3.

3 Resultados y aplicaciones prácticas
realizadas
Parte de los resultados de nuestro grupo docente,
correspondientes al curso 2011-12 se expusieron en
un póster durante las VI Jornadas de Información
sobre Innovación docente y Coordinación, celebrada
el 14 de junio de 2012. Detallamos a continuación los
resultados y aplicaciones prácticas de nuestro trabajo.

3.1 Libro de Geometría elemental
En el curso 2011-12 hemos introducido el texto [2]
como material de trabajo, y el resultado ha sido
excelente, los alumnos han podido desde primera
hora, tener claro los objetivos de la asignatura y el
camino a seguir. Al tener desglosado en cada
ejercicio propuesto las competencias a evaluar, ha

sido más fácil para ellos comprender de forma
concreta qué se les estaba exigiendo.

Como hemos dicho, la acogida de este material ha
sido muy satisfactoria. Los alumnos han colaborado
de forma eficiente en la crítica del texto,
comprobando todos los detalles del mismo. Tanto los
ejercicios propuestos, como las demostraciones
pudiendo así comprobar el avance del alumnado en la
materia.

Las tasas de rendimiento y de éxito han aumentado
considerablemente, subiendo en 10 puntos el
porcentaje de alumnos que ha superado la asignatura.

3.2 Libro de topología computacional
Se han publicado los apuntes correspondientes a la
asignatura [3], con la ayuda económica del grupo
docente y el material ha sido ofrecido en el curso
2012-13 al alumnado. La acogida ha sido muy buena
por parte de los docentes, pues al contar con un texto
unificado han podido seguir mejor el desarrollo de la
asignatura, los resultados a nivel de superación de la
materia aún no se puede evaluar, pues se ha
introducido el uso de este material en el curso
presente y aún no ha terminado de impartirse esta
asignatura.

No obstante, al tratarse de una asignatura
semipresencial, un texto de referencia era una
asignatura pendiente, y gracias al esfuerzo hecho en
el grupo, hemos podido llevarlo a cabo.

Estamos pues, muy satisfechos con este material que
ha podido ser aprovechado al máximo por los
alumnos.

3.3 Notebooks de Mathematica para la
asignatura de Geometría Diferencial
Como en el curso anterior, en colaboración con los
alumnos, se han creado “Notebooks” de
Mathematica, que han sido de gran utilidad en la
asignatura de “geometría diferencial de curvas y
superficies”.

3.4 Blog de Juegos Topológicos
Nuestro blog http://topologia.wordpress.com ha
recibido ya más de 330.000 visitas, y el grupo
asociado en Facebook tiene ya más de 500
miembros mundo. Esta difusión es sin duda un
aliciente importante para los alumnos que
participan en el mismo, en cuanto que ven cómo
su trabajo es visto y utilizado en institutos y otras
universidades. Como en cursos pasados, este año

http://topologia.wordpress.com/

se han publicado numerosas entradas con
contenido relacionado con asignaturas del área
de Geometría y Topología.

3.5 Creación de la web Polifieltros 3D
Durante este curso, hemos creado la web de un
nuevo juego que hemos llamado “Polifieltros
3D” http://www.polifieltros3d.com. Se trata de
un juego educativo que consiste en montar
figuras geométricas de fieltro que tienen velcro
cosido en el borde.

Fig. 3: Portada de http://www.polifieltros3d.com

La web contiene material didáctico con
fotografías y videos de las figuras, así como
experiencias didácticas en los talleres realizados.

Fig. 4: Foto en portada del número 81 de la revista
Epsilon de la SAEM Thales, diciembre 2012.

El material es totalmente flexible y versátil, y
ofrece un nuevo enfoque para el aprendizaje de
la geometría. Los resultados empiezan a ser ya
visibles y exitosos en los centros donde se está
utilizando este material. Por destacar la
importancia que empieza a tener este nuevo
juego, en el próximo número 81 de la revista
Epsilon de la Sociedad Andaluza de Matemática
Thales, aparecerá en portada una foto de un gran
rombicosidodecaedro realizado con Polifieltros
3D, durante el CEAM Málaga, "XIV Congreso de

Enseñanza y Aprendizaje de las Matemáticas",
celebrado el 6 julio 2012.

Tenemos previsto presentar este juego también
en las XVI Jornadas para el Aprendizaje y
Enseñanza de las Matemáticas, que se celebrarán
en Mallorca, en julio de 2013.

3.6 Difusión y divulgación

Fig. 5: En la semana de la Ciencia 2012 de la
Universidad de Almería.

Hemos tenido la oportunidad de difundir gran
parte de nuestro trabajo tanto en Internet, como
en distintas universidades, colegios e institutos,
ferias de divulgación, jornadas, etc. A
continuación indicamos los eventos más
importantes (puede verse la lista completa en
http://topologia.wordpress.com/actividades-
divulgativas/).

- Semana de la Ciencia UAL, del 7 al 11 de

noviembre de 2012.
- “Maths and Magic” Interactive Public

Workshop en la National Science and
Engineering Week, University of Leicester,
12 de marzo de 2012.

- “Dissabtes de les matemàtiques”, Universitat
Autònoma de Barcelona, 21 de abril de 2012.

- Universitat de Valencia, 23 de abril de 2012.
“Geometría flexible y topología con el mago
Moebius”, en la Universidad de Sevilla.

- X Feria de la Ciencia de Sevilla, 10 de mayo
de 2012.

- VI Jornadas de Innovación Docente en la
Universidad de Almería, 14 de junio de 2012.

http://www.polifieltros3d.com/
http://topologia.wordpress.com/actividades-divulgativas/
http://topologia.wordpress.com/actividades-divulgativas/

- CEAM Málaga, "XIV Congreso de
Enseñanza y Aprendizaje de las
Matemáticas", 6 de julio de 2012.

- Ciencia en Acción, Cosmocaixa-Alcobendas,
Madrid, 5-7 de octubre de 2012.

- II Jornada del Profesorado de Matemáticas de
Almería, Universidad de Almería, 27 de
octubre de 2012.

- Semana de la Ciencia 2012, Universidad de
Almería, 6-9 de noviembre de 2012.

Fig. 6: Alfombra de Sierpinski en corcho blanco,
montada en la Universidad de Valencia.

En la revista de divulgación Matematicalia,
publicamos un artículo titulado Superficies de
gomaespuma y la cuártica de Klein (véase [4]).

3.7 Premios recibidos
 A partir de una de las actividades desarrolladas
en el Seminario de Geoflexia, elaboramos una
entrada didáctica titulada “Triacontaedro
rómbico truncado y omnitruncado” [5], en
nuestro blog de Juegos Topológicos. Dicha
entrada recibió el premio al mejor Post de la
Edición de Mayo de 2012 del Carnaval de
Matemáticas.

Este carnaval virtual tiene ya un lugar muy
destacado en la blogesfera. Cada mes, y desde
febrero de 2010, más de 80 blogs colaboradores
se encuentran durante una semana en esta “fiesta
matemática” aportando artículos y experiencias
relacionadas con ésta y otras ramas de la ciencia.
Un blog anfitrión recoge al final un resumen de
todas las aportaciones, y se procede a una
votación popular, cuyo ganador logra un lugar
destacado en la página del carnaval. En el

siguiente enlace aparecen las entradas más
votadas en las últimas ediciones del carnaval:
http://carnavaldematematicas.bligoo.es/content/v
iew/1411670

En la edición de noviembre de este año,
recibimos otro premio a la mejor entrada del
carnaval por “Fantasías de colores con M.C.
Escher en la Alhambra” [6]. Una de las fotos
incluidas en esta entrada (véase Fig. 7) fue
premiada en el III Concurso de Fotografía
Científica “Enfoca 2012” de la Universidad de
Almería, el pasado 15 de noviembre. Además,
fue elegida foto del mes de noviembre en
“Divulgamat”, centro virtual de divulgación de
las matemáticas financiado por el Consejo
Superior de Investigaciones Científicas (CSIC) y
el Ministerio de Ciencia e Innovación.

Fig. 7: Imagen de la entrada premiada en el
carnaval de matemáticas, premiada también en
Enfoca 2012, y portada en Divulgamat.

Queremos por último destacar que, en el concurso de
Ciencia en Acción celebrado en Cosmocaixa-
Alcobendas, los pasados 5-7 de junio de 2012,
recibimos la primera mención de honor. En
palabras del jurado: “Por la diversidad y
complejidad de las actividades propuestas cuyo
objetivo es iniciar al espectador en la geometría y
topología de una manera lúdica, se concede
Mención de Honor al trabajo “Geometría
flexible y topología con el mago Moebius” de

http://carnavaldematematicas.bligoo.es/content/view/1411670
http://carnavaldematematicas.bligoo.es/content/view/1411670
http://www.cienciaenaccion.org/inscription/geometr%C3%AD-flexible-y-topolog%C3%AD-con-el-mago-moebius
http://www.cienciaenaccion.org/inscription/geometr%C3%AD-flexible-y-topolog%C3%AD-con-el-mago-moebius

 José Luis Rodríguez de la Universidad de
Almería (Almería).

Puede consultarse la noticia completa en el
enlace:
http://topologia.wordpress.com/2012/10/13/mate
maticas-en-ciencia-en-accion-2012/

4 Conclusiones
Estamos muy satisfechos con todos los
resultados obtenidos por nuestro grupo docente y
que han podido ser aprovechados al máximo por
nuestros alumnos.

Nos parece muy interesante que los alumnos
hayan participado activamente en los procesos de
diseño, elaboración y difusión de los materiales,
según hemos constatado en este proyecto.

Queremos concluir con nuestro más sincero
agradecimiento al Comisionado para el Espacio
Europeo de la Universidad de Almería, por la
ayuda recibida, sin la cual este proyecto no
habría podido llevarse a cabo con éxito.

Referencias:

[1] M. Fernández, D. Llena, J. T. López, J. L.

Rodríguez, I. M. Romero, Recursos
informáticos y materiales para la enseñanza
de Geometría, Topología y Astronomía, V
Memoria de actividades sobre Innovación
docente y coordinación en la Universidad de
Almería, 2011. (Pág 221-223) ISBN 978-84-
695-0062-0.

[2] D. Llena, Geometría Elemental con

ejercicios (adaptado a competencias),
Editorial Universidad de Almería, 2011.
ISBN 78-84-694-5604-0.

[3] D. Llena, J.T. López, M. Villegas,

Topología Computacional (con aplicaciones
al tratamiento de imágenes), Editorial
Universidad de Almería, 2012. ISBN 978-84-
15487-08-1.

[4] J. L. Rodríguez, Superficies de gomaespuma

y la cuártica de Klein, Matematicalia, Ciencia

Vol. 7, nº4 (Diciembre 2011). ISSN: 1699-
7700. Disponible en

http://www.matematicalia.net/articulos/v
7n4dic2011/jlrblancas.pdf

[5] J. L. Rodríguez, Triacontaedro rómbico
truncado y omnitruncado, 2012, disponible en
http://topologia.wordpress.com/2012/05/21/triac
ontaedro-rombico-truncado-y-omnitruncado/.

[6] J. L. Rodríguez, Fantasías de colores con
M.C. Escher en la Alhambra, 2012, disponible
en
http://topologia.wordpress.com/2012/10/25/fanta
sias-de-colores-con-m-c-escher-en-la-alhambra/

http://topologia.wordpress.com/2012/10/13/matematicas-en-ciencia-en-accion-2012/
http://topologia.wordpress.com/2012/10/13/matematicas-en-ciencia-en-accion-2012/
http://www.matematicalia.net/articulos/v7n4dic2011/jlrblancas.pdf
http://www.matematicalia.net/articulos/v7n4dic2011/jlrblancas.pdf
http://topologia.wordpress.com/2012/05/21/triacontaedro-rombico-truncado-y-omnitruncado/
http://topologia.wordpress.com/2012/05/21/triacontaedro-rombico-truncado-y-omnitruncado/
http://topologia.wordpress.com/2012/10/25/fantasias-de-colores-con-m-c-escher-en-la-alhambra/
http://topologia.wordpress.com/2012/10/25/fantasias-de-colores-con-m-c-escher-en-la-alhambra/

 RED PARA EL ESTUDIO Y PROMOCIÓN DEL APRENDIZAJE
BASADO EN PROBLEMAS

PIEDRA FERNÁNDEZ, J. A.; FERNÁNDEZ MARTÍNEZ, A.; CARMONA MORENO, E.;

Ayala PALENZUELA, R. M.; LATORRE FERNÁNDEZ, I.; LORENZANA DE LA VARGA,
T.; MÁRQUEZ MEMBRIVE, J.; MARTÍNEZ MASEGOSA, IRENE; RODRÍGUEZ
MARTÍNEZ, D. (UAL); BORGE, MARCELA (PSU – The Pennsylvania University)

 (redABP@ual.es)

Resumen: - En este segundo año de proyecto deseamos destacar la presentación de experiencias de ABP en
el ámbito de la Universidad de Almería, donde ha estado patente el debate sobre si el ABP es o no es para
todos. Considerando el interés suscitado en los docentes de la UAL y teniendo en cuenta la tendencia a las
metodologías activas a las que convergen todos los estudios, se diseño un taller para aprender a diseñar ABP
en nuestras asignaturas y dotar a alumno de ese rol activo y necesario en el proceso de aprendizaje. Este
taller se impartió de acuerdo a la metodología ABP y fomentando el trabajo colaborativo. El objetivo en
nuestra red es continuar proporcionando un foro de trabajo, aprendizaje y discusión con la finalidad de
ayudar a la implantación de ABP en los estudios de la UAL. Los grupos de investigación en este ámbito que
colaboran la red se encuentran en la Universidad de Sevilla y The Pennsylvania State University, así como
de la Universidad Tecnológica Nacional de Argentina. Además, se sigue en la elaboración de material
multimedia (tutoriales, encuestas y píldoras formativas) con aplicación para apoyo a la docencia y soporte a
las experiencias ABP. La difusión de toda esta información se está realizando mediante una página Web y
una lista de distribución entre otros. Nuestra apuesta sobre las tecnologías de la información y
comunicaciones aplicadas al ABP, destacando el uso de la tecnología kinect para el trabajo colaborativo y a
las redes sociales para la difusión de la información.

Palabras Clave: - Aprendizaje basado en problemas, colaboración interdisciplinar, metodologías activas, red
de trabajo

1 Introducción

Las TIC (tecnologías de la información y la
comunicación) nos ofrecen una enorme cantidad
de posibilidades en la educación superior. Sin
embargo hay dos formas esenciales de utilizarlas:
adaptando el uso de herramientas a los actuales
procesos de enseñanza/aprendizaje o, por el
contrario, rediseñando los actuales procesos de
enseñanza/aprendizaje para aprovechar algunas de
las posibilidades que nos brindan las TIC. Nuestra
idea es proponer ideas no solo desde la
perspectiva de las TIC como "herramientas
auxiliares" del ABP (colaboración, construcción
de conocimientos, creación de artefactos,
comunicación y gestión, etc.), sino como contexto
en el que tienen lugar los procesos ABP mediante
el desarrollo de Entornos Personales de
Aprendizaje (PLEs) propios de cada estudiante.

La necesidad de cambio en las clases magistrales
impulsado por la adaptación a los nuevos modelos
de enseñanza ha fomentado la creación de una red
para Aprendizaje Basado en Problemas (ABP)
dentro de la UAL y la colaboración con otras
universidad The Pennsylvania State University
(EE.UU.) [1] y la Universidad de Sevilla (US) [2].

Este proyecto se centra, por un lado, en la
coordinación de actividades Aprendizaje Basado
en Problemas (ABP) llevadas a cabo en diferentes
ramas de conocimiento con la colaboración no
sólo de grupos docentes de la Universidad de
Almería sino de otras Universidades como
Pennsylvania State University (EE. UU.); y por
otro lado, la elaboración de material multimedia
(tutoriales, encuestas, píldoras formativas) con
dos aplicaciones: apoyo a la docencia de las
asignaturas responsabilidad de los miembros del
grupo y soporte a las experiencias ABP. Estos
materiales se publicaran en una página Web,
creada como soporte a la difusión del trabajo del
grupo, y servirán para asistir a cualquier miembro
de la comunidad universitaria que esté interesado

mailto:redABP@ual.es

en poner en práctica experiencias metodológicas
basadas en ABP.

Subyace principalmente la necesidad de conocer
iniciativas de ABP de nuestro entorno más
inmediato y aprender de su experiencia como base
para la puesta en marcha de nuevas iniciativas.
También hemos podido conocer experiencias de
calidad que sean referentes a nivel nacional e
internacional como la propuesta tanto en la
Universidad de Sevilla como en The Pennsylvania
State University.

La coordinación de todas estas iniciativas ha
significado la creación de una red interna a la
Universidad de Almería para el estudio y la
promoción del ABP, con proyección hacia el
exterior (internacional).

Esta red tiene por finalidad:

• crear una base de conocimiento común
sobre iniciativas de ABP que recoja todas
las experiencias previas y sirva como base
formativa para construir nuevos
experimentos,

• aunar esfuerzo para ahorrar recursos en la
producción de materiales y formación de
los participantes en implantaciones de
ABP , así como

• promocionar la investigación de nuevos
aspectos metodológicos relacionados con
ABP

Por otro lado, los procesos de internacionalización
y transferencia de conocimiento a través de la
colaboración son elementos que potencian la
calidad de nuestras universidad y mejoraran las
competencias de trabajo en grupo, capacidad de
colaboración entre grupos, competencias
lingüísticas de estudiantes y docentes.

Por último, en la redefinición del proceso docente
de la Enseñanza Superior en el Espacio Europeo,
y en concreto, en la enseñanza basada en
competencias, adquiere una importancia máxima,
no sólo las nuevas estrategias de aprendizaje, sino
también, la elaboración de repositorios de
información que nos permitan la puesta en marcha
de actividades encaminadas al soporte de la
docencia de nuestras asignaturas y de las
iniciativas de implantación de ABP.

Por ello, surge la necesidad de formar al
profesorado en tecnologías que sirvan para la
producción de videotutoriales y píldoras
formativas que a su vez faciliten a los estudiantes

el acceso a los conocimientos contenidos en los
mismos.

Hasta el momento en la Universidad de Almería
no existía una gran producción de este tipo
materiales, sin embargo pretendemos aprovechar
la puesta en marcha de salas multimedia
enfocadas: por un lado, al trabajo en grupo virtual
soportado por pizarras electrónicas, cámaras,
servidores de última generación y software para la
realización de videoconferencias; y por otro, una
sala específica para la generación de píldoras
formativas en tiempo real, con un formato de
video estándar y un software para la creación de
entornos virtuales a la hora de la elaboración de
dicho material.

2 Objetivos

Los objetivos de este segundo año se han centrado
en:

• Enseñar como se puede adaptar una
asignatura con una programación
didáctica tradicional a una nueva
asignatura con una metodología activa
como es el ABP.

• Promocionar el ABP mediante las
experiencias llevadas a cabo en la UAL y
los debates generados con expertos y
profesionales interesados en aplicar dicha
metodología. Para ello, se ha contado con
la participación de profesores de la
Universidad de Sevilla, The Pennsylvania
State University y la Universidad
Tecnológica Nacional de Argentina.

• Compartir recursos y materiales entre la

UAL y el restos de Universidades
enunciadas previamente.

• Difundir nuestras experiencias en ABP y

trabajos colaborativos internacionales
para suscitar el interés e incorporar a
nuevos miembros a nuestra red.

• Estudiar el uso de tecnologías como
kinect para dar soporte al ABP y al
trabajo en grupo.

Estos objetivos específicos se enmarcan dentro de
los objetivos generales descritos el año anterior.

3 Metodología de trabajo

El grupo docente pretende dar cabida a profesores
que individualmente quieran formarse y
experimentar con la metodología ABP, pero
también desea coordinar las iniciativas de otros
grupos docentes que trabajen en otras líneas (tanto
desde el punto de vista de metodologías
innovadoras, como de la creación de contenidos) y
que entiendan que dichas iniciativas son
compatibles con la utilización de ABP (por
ejemplo, el grupo docente que trabaja en la
promoción del “método del caso” puede poner en
marcha experimentos de ABP que incluyan dicho
método).

La metodología de trabajo a seguir será:

• Reuniones para la coordinación,
planificación, seguimiento del trabajo y
actividades previstas de los diferentes
miembros y grupos docentes. Se realizará
al menos una al mes dependiendo de las
necesidades.

• Creación de un sitio web para exposición
y difusión de contenidos ABP, así como
el establecer vías de comunicación entre
todos los grupos docentes mediante
debates y discusiones on-line a través de
Foros.

• Seminarios sobre las experiencias
realizadas que serán abiertos a la
comunidad universitaria mediante
videoconferencias y que se almacenarán
en un formato de video accesible a todos
los miembros de la comunidad
universitaria.

• Cursos formativos impartidos por
expertos en la materia tanto desde el
punto de vista de la metodología ABP
como de las herramientas informáticas
que faciliten su implantación y puesta en
marcha.

4 Resultados y aplicaciones
prácticas realizadas

Las actividades planteadas para la consecución de
los objetivos descritos se muestran a continuación:

• Reuniones para la coordinación,
planificación y seguimiento de las
actividades.

• Workshop sobre Experiencias de ABP en
la Universidad de Almería. Se presentaron
las siguientes experiencias:

o Aprendizaje Basado en
Problemas, ¿un recurso didáctico
nuevo y ventajoso? (Ponente:
Profesor Juan Antonio López
Ramos, Dpto. Álgebra y Análisis
Matemático, UAL)

o Experiencia de ABP en
Enfermería (Ponente: Josefa
Márquez Membrive, Dpto.
Enfermería y Fisoterapia, UAL)

o Experiencia en el master de
Profesorado de Secundaria
(Ponente: Isabel María del
Águila, Dpto. Lenguajes y
Computación, UAL).

• Mesa redonda con los profesores de la
UAL y de la Universidad de Sevilla,
Argentina y Venezuela (mediante
videoconferencia): Análisis y reflexión de
las experiencias presentadas anteriores y
de otras propuestas por los asistentes.

• Taller “Cómo implantar ABP en una
asignatura”. Este taller contó con la
participación de más de 40 profesores de
la UAL. Los temas planteados se
centraron en modificar una asignatura
para adaptarla a las necesidades que
plantea a la metodología ABP. El profesor
Antonio Fernández Martínez del Dpto. de
Informática fue el encargado de realizar el
taller y evaluar las programaciones
didácticas presentadas. Todos los
asistentes diseñaron su propio
experimento de ABP desde el propio ABP
y colaborando en grupos.

• Presentación de una de nuestras
experiencias en ABP internacional:
Problem Based Learning in Cross Culture
Project for Web Programming. En el 12th
International Conference on
Computational and Mathematical
Methods in Science and Engineering,
CMMSE 2012 [3].

• Estudio de la creación de pildoras
formastivas en 3D mediante tecnología
Kinect y su aplicación al ABP y el trabajo
colaborativo. La idea se centra en dar mas
realismo a los videotutoriales mediante la
inclusión de la tecnología Kinect para
mostrar imágenes tridimensionales donde
el usuario o asistente pueda interactuar en
un mundo virtual. Además, de apostar por

nuevos entornos virtuales de
comunicación.

5 Conclusiones

La valoración en este segundo año continua
siendo muy positiva:

1. por la implicación del profesorado y la
creciente necesidad de cambiar la forma
en la que impartir las clases magistrales;

2. por fomentar los debates sobre la
aplicación de ABP: si es conveniente y
cuando usar ABP;

3. por el crecimiento de nuestra red con la
incorporación de nuevos profesionales
tanto de universidades como Jaume I en
España o la Universidad Tecnológica
Nacional de Argentina;

4. por la búsqueda de nuevas tecnologías
como la kinect para adaptarla en un futuro
al ABP y el trabajo colaborativo;

5. por difundir los trabajos desarrollados en
esta línea en congresos internacionales
con idea de continuar compartiendo
materiales y recursos.

Por lo tanto, todos los profesores que hemos
participado en esta iniciativa consideramos muy
positiva la red, si bien es cierto que continuamos
elaborando y trabajando en el repositorio de
documentos y confiamos que pueda ser de utilidad
a toda la comunidad universitaria.

Las reuniones sobre las experiencias de ABP
realizadas en asignaturas de la UAL tanto en
aquellas que se han implantando ya como otras
que se van a implantar han sido muy positivas.
Todo el mundo ha aportado sus ideas y se ha
contando con expertos en todo momento que están
aportando conocimiento para la adaptación y
mejora en la forma de impartir la docencia.

El ABP es una metodología activa que permite al
alumno aprender haciendo por sí mismo y es
facilitando la adquisición de conocimientos,
aprender equivocándose y aprender tutorizados. A
la pregunta: ¿cuándo puedo usar ABP?, nuestra
respuesta sería: siempre que puedas hacer que los
alumnos sean los sujetos activos del proceso de
aprendizaje.

D

Referencias:

[1]https://cscllab.ist.psu.edu/projects/collaborative
_case_based_learning Collaborative case based
Learning group, The Pennsylvania State
University.

[2] http://prometeo.us.es/idea/ Grupo IDEA
(Innovación, Desarrollo, Evaluación y
Asesoramiento en Educación), Departamento de
Didáctica y Organización Educativa. Universidad
de Sevilla.

 [3] Jose A. Piedra & Antonio Fernández.
Problem Based Learning in Cross Culture Project
for Web Programming. 12th International
Conference on Computational and
Mathematical Methods in Science and
Engineering, Murcia, Spain, 1-8, 2012.

https://cscllab.ist.psu.edu/projects/collaborative_case_based_learning
https://cscllab.ist.psu.edu/projects/collaborative_case_based_learning
http://prometeo.us.es/idea/

Sinergias en el Proceso de Enseñanza-Aprendizaje Mediante la
Combinación de Metodologías Activas

Mª ÁNGELES INIESTA BONILLO, RAQUEL SÁNCHEZ FERNÁNDEZ, DAVID JIMÉNEZ

CASTILLO
Nombre del Grupo Docente: Búsqueda de sinergias en el proceso de enseñanza-aprendizaje mediante la

combinación de metodologías activas
miniesta@ual.es

Resumen: - Una vez finalizado el proyecto de innovación docente “Búsqueda de sinergias en el proceso
de enseñanza-aprendizaje mediante la combinación de metodologías activas”, iniciado hace dos cursos
académicos, estamos en disposición de obtener las conclusiones principales de los desarrollos
implementados a lo largo de su ejecución. El objetivo de dicho proyecto era profundizar en el
conocimiento y aplicación de diversas metodologías activas por parte del profesorado participante, como
el Aprendizaje Basado en Problemas (ABP), y el método del caso y sus derivados, sobre distintas
asignaturas de la Facultad de Ciencias Económicas y Empresariales de la Universidad de Almería, con la
finalidad, por un lado, de seguir el proceso de inmersión de nuestras titulaciones en el Espacio Europeo
de Educación Superior (EEES) y, por otro, obtener un mejor rendimiento de los estudiantes reflejado en
su satisfacción con la docencia, en una mejor formación por competencias, y en unas calificaciones más
elevadas.

Palabras Clave: Metodologías activas, Sinergias, ABP, Método del caso, EEES

1 Introducción
Como todo organismo cultural y científico, la
Universidad debe estar en continuo proceso de
transformación, al igual que lo está la sociedad de la
que toma sus elementos y a la que revierte sus
resultados. El nuevo marco de educación europeo
trata de dar respuesta a este escenario adaptando el
modelo de formación universitaria, tradicionalmente
centrado en la transmisión de conocimiento, a otro
que hace hincapié en la capacitación de los
estudiantes y en su formación por competencias [1].

En este nuevo contexto educativo, las metodologías
para el aprendizaje activo surgen como un nuevo
medio para superar las limitaciones de los métodos de
enseñanza tradicionales, otorgando un papel relevante
al alumno, al ser éste quien construye el
conocimiento a partir de unas pautas, actividades o
escenarios diseñados por el profesor [2]. Así, el
principal objetivo de las metodologías activas es
lograr que el alumno se convierta en responsable de
su propio aprendizaje, intercambie experiencias y
opiniones con sus compañeros, reflexione y proponga
acciones de mejora, e interactúe con su entorno.

Atendiendo a todo lo anterior, y con la intención de
lograr una mejora continua de la calidad del proceso
de enseñanza-aprendizaje, un grupo de profesores del
Departamento de Dirección y Gestión de Empresas

de la Universidad de Almería decidimos constituir
un grupo docente, denominado “Sinergias en el
Proceso de Enseñanza-Aprendizaje Mediante la
Combinación de Metodologías Activas”, a través del
cual pudiéramos desarrollar un proyecto de
innovación educativa, concretamente para la
profundización en la implantación de metodologías
activas en el aula. De este modo, se ha seguido un
procedimiento reglado [3], configurado como un plan
de acción por pasos y determinado por las metas del
profesor y los objetivos de los alumnos. Atendiendo a
las directrices establecidas en la selección de
cualquier metodología, se ha tenido en consideración
variables como número y características de los
alumnos, materia, profesor, complementos
circunstanciales del proceso de enseñanza-
aprendizaje y variables sociales y culturales.

En definitiva, el profesorado de este grupo docente
ha pretendido analizar e implementar herramientas
que propicien la autonomía, el pensamiento crítico,
las actitudes colaborativas, las destrezas profesionales
y la capacidad de autoevaluación del alumnado. En
concreto, la experiencia desarrollada ha sido positiva
y satisfactoria, permitiéndonos avanzar en el
conocimiento de estas metodologías y su aplicación
práctica sobre el aprendizaje del estudiante en
distintas asignaturas.

2 Tema trabajado en el grupo docente
El trabajo desarrollado por este grupo docente de
innovación se ha centrado en la combinación de
metodologías activas para conseguir sinergias entre
ellas que mejoraran el proceso de enseñanza-
aprendizaje de los alumnos. Para ello se procedió al
desarrollo de cada uno de los objetivos que se
marcaron en la memoria inicial, y que procedemos a
comentar en el próximo epígrafe.

2.1 Objetivos y metodología
Respecto a los objetivos del proyecto, éstos pueden
concretarse en los siguientes:
• Mejora del aprendizaje de los profesores sobre

metodologías activas, como el ABP, método del
caso y otras similares, dando a conocer las
ventajas y potencialidades de su uso en la
generación de contenidos formativos y
aprendizaje del alumno.

• Mejora de los procesos de trabajo colaborativo
entre el profesorado y sus alumnos.

• Generación de sinergias en el aprendizaje del
alumno por el uso de varias metodologías activas.

• Promoción de la implantación de experiencias de
ABP, método del caso, o aprendizaje basado en
proyectos en las asignaturas que se han vinculado
a este grupo docente.

• Consecución de sinergias entre las actuaciones
vinculadas a este proyecto con las desarrolladas
desde el grupo docente de “Complementariedad y
secuenciación entre videotutoriales y la grabación
de sesiones magistrales” en el que participamos
muchos de los profesores de este grupo docente.

La metodología empleada para la consecución de los
objetivos ha sido la siguiente:
• Reuniones de planificación del trabajo de cada

uno de los integrantes del grupo, así como
seguimiento de las actividades previstas. Se
celebraron reuniones cada 2 meses
aproximadamente el primer año y trimestralmente
el segundo.

• Seminarios breves para puesta en común de las
experiencias en la generación de contenidos
basados en estas metodologías activas y su
implementación en el aula al final de cada
cuatrimestre. Debate y resolución de problemas.

• Cursos formativos de profundización en el
conocimiento de la implementación de
metodologías activas concretas, así como
asistencia a jornadas y congresos vinculados a
estas cuestiones como los que se detallan a
continuación:

- III Congreso Internacional de Casos Docentes
en Marketing Público y no Lucrativo

- Congreso AEMARK 2012 (Asociación
Española de Marketing). Hay un track
dedicado a la innovación docente.

- European Education Conference (tanto en
2011 como en 2012)

- V y VI Jornadas de Innovación Docente en la
Universidad de Almería.

- INTED2012 (6th International Technology,
Education and Development Conference)

- I Encuentro de intercambio de Experiencias
Docentes en los Grados. Universidad de
Almería.

- Jornadas sobre Innovación Docente en el
Marco del EEES: La Evaluación Continua en
la Docencia en Grados. Universidad de
Almería.

- Coordinación de Equipos Docentes.
Universidad de Almería.

- El paquete iLife de MAC como instrumento de
mejora de la docencia.

- Introducción al sistema operativo MAC y
gestión de docencia en aulas MAC. Unidad de
formación del profesorado. Universidad de
Almería.

- Instalación y configuración de herramientas de
trabajo colaborativo – BSCW.

- Video digital avanzado: edición, video-podcast
y polimedia.

- Dirección y gestión de encuestas con
LimeSurvey.

2.2 Recursos empleados
Para el desarrollo del proyecto se hizo uso de
diversos recursos, tanto didácticos como
informáticos.

Entre los recursos didácticos empleados, cabe
destacar:
• Aula virtual de las asignaturas. Dentro de ella, se

ha hecho uso de herramientas como foro, correo,
trabajos y calendario, siendo de especial utilidad
la herramienta Trabajos para canalizar las
entregas de actividades por parte de los alumnos,
así como el foro para el debate de cuestiones
relevantes y la transmisión de incidencias.

• Preparación y exposición de los temas por los
alumnos (en algunas asignaturas)

• Materiales didácticos, tanto teóricos como
prácticos, generados y presentados por los
alumnos: presentaciones en Power Point, vídeos
sobre contenidos concretos extraídos de la web,

vídeos elaborados por ellos para explicar
contenidos específicos….

• Educlick (sólo se utilizó de prueba en una
asignatura)

• Trabajo colaborativo
• Análisis de casos
• Uso de video-podcasts combinados
• Participación de los alumnos en la elaboración de

los instrumentos de evaluación

Por lo que se refiere a los recursos informáticos, se
han empleado de forma regular ordenadores (tanto por
parte del profesor como de los alumnos) y cañones,
software específico para la generación de
videotutoriales y composiciones en movimiento, y
software para la generación de podcasts.

También se hizo uso de distintos métodos de
discusión y debate como los siguientes:
• Dinámicas de grupo para la generación de ideas
• Debate propiamente dicho
• Debate virtual a través de los foros del aula virtual
• Lanzamiento de propuestas por los propios

alumnos o los profesores, que han de ser
debatidas de forma crítica por los compañeros.

3 Resultados y aplicaciones prácticas
realizadas
Cada una de las asignaturas participantes en el
proyecto ha ido introduciendo nuevas metodologías a
lo largo de los dos años de duración del mismo,
muchas veces apoyado por la experiencia de otros
compañeros del equipo. Procedemos a continuación,
a describir algunas de las acciones realizadas en las
asignaturas, para proseguir a continuación con una
descripción más detallada de una de las experiencias
desarrolladas.

3.1 Experiencias desarrolladas
En la asignatura de Comunicación Comercial,
optativa de 2º ciclo de LADE, se implementaron
varias herramientas metodológicas activas en algunas
partes de la misma, como la elaboración de un
videotutorial de presentación de la asignatura y su
visionado por parte de los alumnos; debates a través
de foros virtuales de intervención obligada; ABP; y
realización del plan de comunicación de una
organización real por equipos, y su presentación y
defensa pública/en clase. Dichas metodologías se
siguieron desarrollando en el curso siguiente.

En Dirección Comercial, troncal de 2º curso de la
Diplomatura en Ciencias Empresariales, se hizo uso

de videotutoriales de manera combinada con foros de
discusión en la parte práctica de la asignatura, para
lograr maximizar la atención, el interés y el
aprendizaje de los alumnos. Se utilizó trabajo
colaborativo y el uso de video-podcasts combinados.
En las clases de práctica también se implementó el
análisis de casos elaborados y adaptados a los
contenidos de la asignatura. Esta asignatura
desapareció el segundo año de desarrollo del
proyecto, pero se continuó con esta metodología en
Dirección de Marketing, de 4º de la licenciatura en
Administración y Dirección de Empresas.

Por lo que se refiere a Atención al Cliente, de 3º de la
Diplomatura en Turismo, en esta asignatura se
combinaron el análisis de casos reales, con los foros
de discusión y el uso de Internet como medio de
obtención de información para profesor y alumnos, y
de análisis de la atención al cliente de diversas
empresas que operan en la web; también se
realizaron varios role-playing.

Por último, en Introducción al Marketing, de primer
curso de los Grados en Marketing e Investigación de
Mercados, Economía, Finanzas y Contabilidad, y
Administración y Dirección de Empresas, los
profesores implicados utilizaron en el primer año del
proyecto diversos materiales didácticos adaptados a
metodologías activas, como por ejemplo, el aula
virtual, entrega de prácticas a través del aula virtual,
vídeos, enlaces web, actividades en aula de
informática, actividades dinámicas en grupo dentro
del aula, debates, competiciones en clase, etc.
Igualmente, hay que considerar que se trata de
grupos numerosos, de primero de grado. A mayores
de lo que se hizo el curso anterior, en el siguiente se
introdujeron algunos videotutoriales para puntos
concretos del temario, y el estudio de un caso. Las
metodologías activas que se han ido implantando,
sobre todo en el grupo en inglés que tiene esta
asignatura en GADE son las mismas que el curso
anterior. Lo que sí se ha mejorado es que se han ido
introduciendo en el grupo en inglés. Además, se ha
utilizado gran cantidad de material audiovisual
(vídeos, spots, etc.) con los estudiantes.

3.2 La experiencia en la asignatura

“Comportamiento del Consumidor”

La asignatura de Comportamiento del consumidor es
obligatoria de 5º curso de la Licenciatura en
Administración y Dirección de Empresas (LADE), y
que en la actualidad se imparte en el nuevo grado en
Marketing e Investigación de Mercados en 2º curso.
De ahí la importancia del desarrollo de esta

experiencia en la titulación antigua como prueba para
su implementación en la nueva.
Tras las primeras pruebas realizadas durante el
primer año del proyecto respecto a la inclusión de
nuevas metodologías en el desarrollo de algunos de
los temas de esta asignatura, en el segundo se
procedió a la extensión de la misma a todos los
contenidos, abarcándose gran parte de las
herramientas planteadas en el proyecto.
Se ha diseñado, por tanto, un sistema de enseñanza-
aprendizaje de los contenidos teóricos y prácticos
basado en el trabajo en equipo, que combina la
preparación y exposición de los temas por parte de
grupos de alumnos con el debate de los mismos con
el resto de estudiantes y la profesora. Dichos temas
se elaboran partiendo del guión de contenidos que
aparece en la guía docente, así como el material
proporcionado por la profesora, y una serie de
indicaciones proporcionadas por ésta, entre las que,
además de temas de extensión, visibilidad y formato,
se pone a disposición de los estudiantes un abanico
de metodologías de enseñanza-aprendizaje amplio
para que puedan conocerlas, analizarlas y seleccionar
entre todas ellas la que más se ajusta a los contenidos
del tema del que son responsables, a sus preferencias
personales, o a las características del grupo en el cual
se encuentran. Dichas indicaciones son muy amplias,
de modo que existe libertad total en la preparación de
los temas y la propuesta de actividades para los
alumnos, siempre enmarcadas dentro de los
contenidos de la asignatura. Esto fomenta la
creatividad de los grupos de estudiantes que
participaron. Se emplearon las tutorías como
herramienta de apoyo a los grupos responsables de la
generación de los temas.
Los grupos de alumnos que participan, integrados por
entre 3 y 4 alumnos, son voluntarios, eligiendo ellos
mismos a sus compañeros de equipo, así como su
deseo o no de participar en la experiencia. En función
del número de alumnos que deseen participar, los
grupos se responsabilizan de preparar sólo
contenidos teóricos o prácticos, o ambos para un
mismo tema.
Durante el pasado curso se realizaron:

- análisis de casos teórico-prácticos reales,
basados en sus propios papeles como
consumidores, escenificados mediante
grabaciones de vídeos

- elaboración y uso de videotutoriales
- ejercicios de memorización, sopas de letras y

juegos del ahorcado
- juego de roles
- lección magistral en algunos casos.

Así, combinaron, según sus preferencias o
adecuación a los contenidos, para el caso de los
contenidos prácticos: casos, ejercicios, actividades,
debates o simulaciones, vídeos o videotutoriales ya
elaborados o creados por ellos; y para los contenidos
teóricos, la explicación de los mismos a sus
compañeros mediante clase típica magistral,
haciendo uso de presentaciones Power Point, Prezi o
similares, o intercalada con preguntas a debatir de
comprensión y razonamiento de contenidos
concretos, fomento de la participación de los
compañeros mediante premios, presentación de
ejemplos clarificadores de cada contenido teórico, y
petición de más ejemplos a los compañeros,
autoevaluaciones, etc. Por parte de los profesores se
premiaba, como se ha mencionado, la innovación en
los recursos didácticos empleados y en la
composición de las sesiones por parte de los
alumnos.

La flexibilidad de la metodología hace que las
herramientas didácticas utilizadas en cada ocasión
sean diferentes. De hecho, se valora la diversidad y
originalidad en la selección del sistema de enseñanza
del tema, así como la innovación en los recursos
didácticos empleados y en la composición de las
sesiones. La participación en esta experiencia se
premiaba con la obtención de hasta un punto y medio
más en la calificación final de la asignatura (1 punto
en caso de tener que preparar sólo contenidos
teóricos o contenidos prácticos). Aun dentro del poco
margen de movimiento que permite la guía docente,
se negoció con ellos el modo de premiar la
participación activa de los alumnos en las dinámicas
de las clases.

4 Conclusiones
Respecto al análisis de los objetivos del proyecto:
• Se ha mejorado significativamente el

aprendizaje de los profesores sobre diversas
metodologías activas.

• Se han mejorado los procesos de trabajo
colaborativo entre el profesorado y sus alumnos.

• La generación de sinergias en el aprendizaje del
alumno por el uso de varias metodologías
activas finalmente no se ha evaluado mediante
cuestionario. Si bien en los exámenes de algunas
de las asignaturas sí que se puede comprobar
que el nivel de adquisición de algunas
competencias por parte de éstos ha aumentado.
En el caso particular de la asignatura de
comportamiento del consumidor, la valoración
de la profesora en el segundo curso de
realización del proyecto para esta asignatura

subió en más de 0,3 puntos respecto al curso
anterior. También las calificaciones medias han
subido en algo más de medio punto.

• Se han implantado varias experiencias de ABP,
método del caso, o AB en proyectos en las
asignaturas vinculadas a este grupo docente, así
como en otras impartidas por el profesorado
integrante de este proyecto.

• Consideramos que se han conseguido algunas
sinergias entre las actuaciones vinculadas a este
proyecto con las desarrolladas desde el grupo
docente de “Complementariedad y
secuenciación entre videotutoriales y la
grabación de sesiones magistrales”. En este
segundo año no ha sido necesaria la interacción
con este grupo, si bien en el primero sí que se
llevaron a cabo numerosas actividades
conjuntas, enriquecedoras para ambos grupos
por la participación en ambos de varios de
profesores.

De las acciones propuestas para alcanzar los
objetivos se han desarrollado las siguientes:
• Adaptación de materiales didácticos que

faciliten o posibiliten el uso de metodologías
activas en las asignaturas incluidas en este
proyecto.

• Implantación progresiva en las distintas
asignaturas y en distintos contenidos dentro de
ellas de diversas metodologías activas.

• Seminarios internos del grupo donde se
comenten las ideas de cada uno sobre cómo
implementar estas metodologías en el aula,
formas de implantación, ventajas e
inconvenientes de cada una, experiencias con su
implantación (cuando se vayan produciendo),
etc.

• Difusión entre profesores y estudiantes de
cualquier información relativa al desarrollo de
actividades formativas en metodologías activas.

• Asistencia del profesorado a actividades
formativas que se realicen en este campo.

• Otros seminarios o reuniones internos del grupo
para tratar problemas concretos que puedan ir
surgiendo en la adaptación de los contenidos a
las nuevas metodologías docentes.

• En la medida en la que el profesorado
participante del proyecto vaya aprovechando las
sinergias del uso de distintas metodologías
activas en sus aulas, podrá ir aplicándolo a otras
asignaturas de éstas u otras titulaciones. Por otra
parte, se tratará, de ser posible, de buscar la vías
de colaboración inter-asignaturas, de modo que
podamos llevar a cabo proyectos para cuyo

desarrollo estén implicadas asignaturas
diferentes de una misma titulación.
Esto ha sido así, y este año, en 3º del grado en
Marketing, se ha diseñado la asignatura de
Investigación de Mercados de modo que la
investigación desarrollada por los alumnos en
ella permita obtener los datos en la forma
requerida para que el próximo curso, en 4º,
puedan continuar con el análisis de los mismos y
el aprendizaje de la aplicación de técnicas de
análisis de datos específicas, tomando como
fuente sus propios datos vinculados a la
investigación que iniciaron el curso anterior.

En términos generales, el desarrollo del proyecto ha
sido sumamente enriquecedor para los profesores
participantes, y en los casos en los que ha habido
interacción con los alumnos, también así lo han
manifestado ellos. Gracias a él nos hemos
aproximado aún más a nuestro objetivo de adaptar
nuestros métodos de enseñanza-aprendizaje al
Espacio Europeo de Educación Superior, mediante la
consecución de sinergias, tanto entre los profesores,
como entre las metodologías utilizadas dentro de las
aulas.

Agradecemos al Comisionado para el Espacio
Europeo de la Universidad de Almería la ayuda
prestada para que este proyecto se haya podido llevar
a cabo con éxito.

Referencias:
[1]CIDUA, Informe sobre Innovación de la Docencia

en las Universidades Andaluzas, Comisión para la
Innovación de la Docencia en las Universidades
Andaluzas, 2005.

[2]Benito, Águeda y Cruz Ana, Nuevas Claves para
la Docencia Universitaria en el Espacio Europeo
de Educación Superior, Narcea, 2005.

[3]Fernández, Amparo, Metodologías activas para la
formación de competencias, Educatio siglo XXI,
Vol. 24, 2006, pp. 35 – 56.

 1

VALORACIÓN DE LA SATISFACCIÓN GLOBAL DEL DISCENTE
RESPECTO A LA GENESIS Y CALIDAD DE LOS MATERIALES

DIDACTICOS AUDIOVISUALES EN EL GRADO DE
FISIOTERAPIA.

MANUEL FERNÁNDEZ SÁNCHEZ, REMEDIOS LÓPEZ LIRIA,

RUBÉN FERNÁNDEZ GARCÍA, PATRICIA ROCAMORA PÉREZ,
Mª DE LOS ANGELES QUEROL ZALDIVAR,

ALEJANDRO LUQUE SUAREZ, DANIEL CATALÁN MATAMOROS,
SAGRARIO PÉREZ DE LA CRUZ
Grupo Docente TICs de Fisioterapia
manuelf@ual.es http://www.ual.es

Resumen: - La adaptación de la universidad de Almería al marco del EEES, ha supuesto un proceso de
trasformación educativa basada en modelos que suponen un aprendizaje centrado en el alumno. En la facultad de
CC de la Salud, el profesorado se ha involucrado en proyectos docentes, incorporando el conocimiento
tecnológico a los procesos de atomizaje, acorde con el estatus quo de una sociedad altamente tecnológica. El
objetivo de este proyecto consiste en la aplicación de materiales didácticos audiovisuales como estrategia
pedagógica para facilitar el autoaprendizaje y la asimilación de los contenidos expuestos en clase. El valor
añadido consiste en que ellos mismos cataloguen estos materiales como una herramienta válida para la
adquisición y mejora de sus competencias. Con el fin de objetivar los métodos didácticos audiovisuales como
herramienta válida en el proceso de aprendizaje, se ha explorado el grado de satisfacción del alumnado en este
proceso y se presentan los resultados obtenidos durante el curso académico 2011-2012.

Palabras Clave: - Fisioterapia, materiales audiovisuales, EEES, innovación y aprendizaje.

1 Introducción
El presente trabajo pretende ser una

exploración, dentro del árbol de decisiones en que
nos encontramos ante la integración de las
universidades españolas, que supone un proceso de
trasformación educativa que conduce a la búsqueda
de modelos que consisten en un aprendizaje centrado
en el alumno.

Este proceso permite trasmitir, trasformar y

generar cultura, incorporando el conocimiento
tecnológico a los procesos de aprendizaje para
conseguir un desarrollo integral y acorde con las
personas y las sociedades, inmersas en un mundo
altamente tecnológico.

La Ley Orgánica de universidades (2001) [1]

supone una reordenación de la actividad universitaria
que permite abordar los retos y la innovación en las
formas de generar y trasmitir conocimientos.

Nuestra Universidad, concretamente la

Titulación de Fisioterapia, recoge las necesidades de
cambio en la aplicación de las nuevas metodologías
para la adaptación al EEES, basadas en el aprendizaje

autónomo y el trabajo del estudiante más que en su
presencia física en las aulas.

En este trabajo, integrado en el proyecto de

las tecnologías de la información y de la
comunicación (TICs), el profesorado trabaja en el
asesoramiento respecto a la creación de soportes
didácticos audiovisuales que permitan mejorar el
autoaprendizaje, la asimilación de los contenidos
expuestos y que pueda ser reproductible.

Las TICs son un conjunto de técnicas,

desarrollos y dispositivos avanzados que integran
funcionalidades de almacenamiento, procesamiento y
trasmisión de datos [2]; estas tecnologías, en las
aplicaciones educativas, se consideran medios y no
fines, pues se trasforman en herramientas y
materiales de construcción que facilitan el
aprendizaje, el desarrollo de habilidades y las
distintas formas de aprender acordes con el estilo y
ritmo de los alumnos.

 2

2 Tema trabajado en el grupo docente
Los materiales audiovisuales se desarrollan

con el objetivo de alcanzar una mayor comprensión
de los conceptos, aprovechando la posibilidad de la
autoreproducción y facilitando el aprendizaje.

En la línea de las propuestas del informe

CIDUA (Comisión para la Innovación de la Docencia
de las Universidades Andaluzas) [3] se han
incorporado las nuevas metodologías de enseñanza-
aprendizaje en la que estos materiales didácticos
audiovisuales serán un complemento a las clases
presenciales; el profesorado proporcionara
tutorización didáctica de apoyo y, en base a ello, se
adecuará el proceso.

Así, el desarrollo de materiales audiovisuales

se convierte en una estrategia pedagógica para la
adquisición, el mantenimiento y la mejora de las
competencias específicas del alumno [4]. Todo ello
va a generar nuevas posibilidades de tutorización y
guía a través del uso de herramientas alternativas
(correo electrónico, foros, etc).

En este proyecto se pretende facilitar un

instrumento para valorar la aplicación de estas nuevas
tecnologías y la satisfacción de los alumnos tras el
desarrollo del proceso del cual son ellos los
protagonistas y así, en relación a la posterior
evaluación, pueden valorar su trabajo individual.

Los medios utilizados para esta valoración

han consistido en la recogida de un cuestionario tras
finalizar el curso, en el que los alumnos valoran el
nivel de satisfacción y su propio proceso de
aprendizaje mediante de la elaboración de los
materiales audiovisuales.

3 Resultados y aplicaciones prácticas
realizadas

El grupo docente de TICs para Fisioterapia
desarrollo un cuestionario empleado al finalizar la
docencia de todas las asignaturas implicadas en el
grado en Fisioterapia.

Las cuestiones planteadas fueron las

siguientes.

• ¿Los materiales audiovisuales sirven de
complemento a las clases magistrales?

• ¿La duración de los materiales es adecuada?
• ¿La metodología ha facilitado el estudio?
• Evalúa tu nivel de satisfacción con la

metodología empleada.

Las posibles opciones de respuestas se

plantearon según una escala tipo Likert, con valores
del 1 al 4, y siendo:

1= Totalmente en desacuerdo.
2= Mas bien en desacuerdo.
3= Mas bien de acuerdo.
4= Totalmente de acuerdo.

El trabajo autónomo o individual supone:

tiempo de estudio, de búsqueda documental y
obtención de información sobre los contenidos y otras
actividades no presenciales de la asignatura.

En relación a la opción de si ¿Los materiales

audiovisuales sirven de complemento a las clases
magistrales?, se han obtenido los siguientes datos
(tabla 1).

Tabla 1: ¿Los materiales audiovisuales
sirven de complemento a las clases
magistrales?

Opciones de Respuesta Final %

Totalmente en desacuerdo 0%

Mas bien en desacuerdo 3%

Mas bien de acuerdo 18,5%

Totalmente de acuerdo 78,5%

Respecto a la pregunta ¿la duración de los

materiales es adecuada? se han obtenido los valores
(tabla 2)

Tabla 2: ¿la duración de los
materiales es adecuada?

Opciones de Respuesta Final %

Totalmente en desacuerdo 1%

Mas bien en desacuerdo 6,2%

Mas bien de acuerdo 30,3%

Totalmente de acuerdo 62,5%

 3

En cuanto a la pregunta ¿La metodología ha

facilitado el estudio? los valores obtenidos se pueden
apreciar en la siguiente tabla (tabla 3).

Tabla 3: ¿La metodología ha facilitado el
estudio?

Opciones de Respuesta Final %

Totalmente en desacuerdo 0%

Mas bien en desacuerdo 3,3%

Mas bien de acuerdo 16,1%

Totalmente de acuerdo 80,6%

Al evaluar los alumnos/as la pregunta:

Evalúa tu nivel de satisfacción con la metodología
empleada. Los valores que se obtuvieron fueron los
siguientes (tabla 4).

Tabla 4: Evalúa tu nivel de satisfacción con
la metodología empleada.

Opciones de Respuesta Final %

Totalmente en desacuerdo 1%

Mas bien en desacuerdo 6%

Mas bien de acuerdo 20,4

Totalmente de acuerdo 72,6%

4 Conclusiones
El modelo que subyace al EEES está

centrado en el alumno y no en el profesor; así, dentro
de las distintas innovaciones docentes, la elaboración
y creación de materiales audiovisuales pueden llegar
a jugar un papel muy relevante en los procesos de
enseñanza-aprendizaje.

La finalidad de la creación de estos

materiales, será evitar la memorización de conceptos,
además de pretender la integración de los distintos
aspectos relevantes, de estructuras anatómicas así
como de técnicas y procedimientos terapéuticos;
siendo, por tanto, un medio de revisualización que
puede ser utilizado con éxito en las numerosas
asignaturas [3].

Los resultados obtenidos respecto a: ¿Los
materiales audiovisuales sirven de complemento a las
clases magistrales?, ha arrojado un índice de
satisfacción sumando los dos últimos ítems de un
97%, siendo la cuestión más valorada de las

planteadas en el cuestionario y ligeramente superior a
los resultados del proyecto del año 2010-2011 de
Fernández Sánchez et al [5].

Los valores obtenidos en cuanto a si ¿la

duración de los materiales es adecuada?, ha arrojado
como resultados sumando los dos últimos ítems, de
un grado de satisfacción de un 92,8%, siendo el ítem
menos valorado por el alumnado y superior a los
resultados del proyecto de Fernández Sánchez et al
[5].

En cuanto a la pregunta: ¿la metodología ha
facilitado el estudio?, el índice de satisfacción,
acumulativo de los dos últimos ítems, fue de un
96,7%, concordando con los resultados del proyecto
del año 2010-2011 [5].

Así, los materiales preparados, revisados y
expuestos en la WEBct, han generado una mayor
adquisición de conocimientos. El nivel de
satisfacción con la metodología, eje central del
cuestionario, ha obtenido un valor final del 93% tras
la suma de los dos últimos ítems, concordando con
los resultados correspondientes de Fernández
Sánchez et al [5].

La génesis de los materiales audiovisuales,
aportan al alumno facilidades en el proceso de
enseñanza-aprendizaje, que hay que tener en cuenta a
la hora del diseño de las asignaturas en el Grado de
Fisioterapia dentro del contexto del EEES. Sin
embargo, el desarrollo de las nuevas metodologías de
innovación docente, requieren un esfuerzo adicional
tanto al profesorado como al discente, y más
concretamente en la creación de los materiales
audiovisuales.

Referencias:

[1] Ley Orgánica de Universidades 6/2001 de 21 de
Diciembre.
http://www.boe.es/boe/dias/2001/12/24/pdfs/A49400-
49425.pdf

[2] Atuesta M.R, González M.A., Zea C. (1997).
"Sistemas hipermedios colaborativos. Nuevos
ambientes de aprendizaje", Revista de Informática
Educativa, vol. 10, No. 1, 1997, Santafé de Bogotá,
Uniandes -LIDIE.

[3] Informe de la Comisión para la Innovación de la
Docencia de las Universidades Andaluzas.
Consultado el 10 de Septiembre de 2007 en:

 4

http://cms.ual.es/idc/groups/public/@vic/@convergen
cia/documents/documento/documento35892.pdf

[4] López-Liria R, Mesa A, Rocamora P, Fernández
Sánchez M, Godoy MJ, Fernández R, Mota J. (2010).
Construyendo el título de grado en fisioterapia:
innovación docente en la Universidad de Almería. En
IV memoria de actividades docentes en el marco del
EEES de la Universidad de Almería (curso
académico 2009-2010). Universidad de Almería;
2011.

[5] Fernández Sánchez M, López R, Fernández R,
Querol MA, Luque A, Rocamora P, Catalán D, Pérez
S. (2011). Elaboración y desarrollo de materiales
audiovisuales para aprendizaje autónomo en el grado
de fisioterapia. En V memoria de actividades
docentes en el marco del EEES de la Universidad de
Almería (curso académico 2010-2011). Universidad
de Almería; 2011.

Web 2.0 en los proyectos fin de carrera de Ingeniería
FRANCISCO MANZANO AGUGLIARO. AMOS GARCIA CRUZ. FRANCISCO GIL MONTOYA.

MARIA JOSE SANCHEZ MUROS LOZANO. JULIO GÓMEZ LOPEZ.
Grupo docente: WEB 2.0 EN LOS PROYECTOS FIN DE CARRERA DE INGENIERIA

fmanzano@ual.es http://pareto.ual.es/wiki/index.php/P%C3%A1gina_principal

Resumen: - El presente proyecto de grupo docente evalúa las posibilidades docentes de la web 2.0 en la dirección
de proyectos fin de carrera (pfc) de ingeniería, para hacer extrapolable esta experiencia a las direcciones de los
trabajos fin de grado. Las principales ventajas que aportan estas herramientas a las ya existentes son: sencillez de
uso, ya que no es necesario que ni el docente ni los estudiantes tengan conocimientos especiales, con unos
conocimientos básicos de ofimática basta, y muchas posibilidades diferentes de comunicación, tales como
compartir fotos, artículos, trabajos, vídeos o enlaces, mantener debates, comentar los trabajos de otros e incluso
evaluarlos.

Palabras Clave: Web 2.0, Proyectos fin de carrera, tutoria, ingenieria.

1 Introducción
El presente proyecto de grupo docente pretende
evaluar las posibilidades docentes de la web 2.0 en la
dirección de proyectos fin de carrera (pfc) de
ingenieria, para hacer extrapolable esta experiencia a
las direcciones de los trabajos fin de grado.

Figura 1. La experiencia compartida de los PFC.

Originalmente propuesto por O'Reilly Media en
colaboración con MediaLive Internacional, el término
Web 2.0 se comenzó a utilizar para designar una
nueva tendencia sobre la forma de utilizar y concebir
la Web. Existen muchas definiciones de Web 2.0, o
mejor dicho, muchas formas de concebirla, pues cada
persona involucrada observa una cara distinta de esta
figura nueva conocida como es la Web 2.0. Aníbal de
la Torre [1] nos dice: “Web 2.0 es una forma de
entender Internet que, con la ayuda de nuevas
herramientas y tecnologías de corte informático,

promueve que la organización y el flujo de
información dependan del comportamiento de las
personas que acceden a ella, permitiéndose no sólo un
acceso mucho más fácil y centralizado a los
contenidos, sino su propia participación tanto en la
clasificación de los mismos como en su propia
construcción, mediante herramientas cada vez más
fáciles e intuitivas de usar”.

Otros autores [2,3,4,5] y la propia definición de Web
2.0 en Wikipedia, mencionan como uno de los
factores importantes de la Web 2.0 es la utilización
del Web como plataforma.

Los objetivos del proyecto fueron:
1º Diseñar y concretar herramientas para la mejora
docente, analizando las propuestas surgidas en la
práctica. Concretamente mediante la utilización de
una plataforma sencilla que permita la accesibilidad a
todos los proyectos fin de carrera (pfc) disponibles,
protegiendo los derechos mediante licencia Creative
Commons, en formato pdf.
2º Potenciar las tutorías de orientación de los
proyectos fin de carrera como actividad docente.
3º Poner en marcha un modelo de tutoria basado en
web 2.0 (Blog y Wiki) para el profesorado que dirija
pfc y que este modelo sea extrapolable a los futuros
grados en ingeniería.
4º Desarrollar instrumentos adecuados para la
evaluación de la adquisición de las
competencias propias del proyecto fin de carrera.

Figura 2. Miembros del grupo docente en la web.

2 Tema trabajado en el grupo docente

El gran valor de la web 2.0 es reducir dramáticamente
la distancia entre los que acceden a la web y los que
publican en ella información de «manera sofisticada»,
es decir acercar a nuestros alumnos de proyecto fin de
carrera al trabajo mediante estas tecnologías. La web
2.0 ofrece nuevas funcionalidades que permiten
hablar de Internet no sólo como gran fuente de
recursos, sino, además, como la plataforma donde
trabajar con esos recursos. Y es que el conjunto de
mejoras de Internet que hay detrás del 2.0 hace que
las posibilidades de uso de la Red sean mucho
mayores que hace tan sólo tres años.

Figura 3. La Web 2.0

La web 2.0 puede entenderse como un facilitador de
un cambio de paradigma en los procesos de
aprendizaje; de un sistema jerárquico focalizado en
los profesores y en fuentes de conocimiento
“oficiales” a una aproximación en red en que los
educadores deben cambiar sus papeles para
convertirse en facilitadotes del proceso de
aprendizaje [6]. Los objetivos del nuevo Espacio
Europeo de Educación Superior y las propias
necesidades de nuestras sociedades colocan como
necesidades esenciales el desarrollo por parte de los
estudiantes de capacidades de innovación, creatividad
y emprendimiento. En este sentido, el “aprender
haciendo” (el aprendizaje basado en problemas) y los

métodos de aprendizaje activo y colaborativo son
esenciales para alcanzar los objetivos citados antes, y
la web 2.0 podría convertirse en una herramienta
instrumental y estratégica para su desarrollo.

3 Resultados y aplicaciones prácticas
realizadas

Los resultados obtenidos se muestran en las figuras 4
a 6.

Figura 4. Página de inicio del grupo docente.

Figura 5. Página de PFC disponibles para su
descarga.

Figura 6. Ejemplo real. PFC disponible para su
descarga.

4 Conclusiones
Las principales ventajas que aportan estas
herramientas a las ya existentes son:

- Sencillez de uso. No es necesario que ni el docente
ni los estudiantes tengan conocimientos especiales,
con unos conocimientos básicos de ofimática basta.
- Muchas posibilidades diferentes de comunicación.
Compartir fotos, artículos, trabajos, vídeos o enlaces,
mantener debates, comentar los trabajos de otros e
incluso evaluarlos.

Compartimos la conclusión de otros autores [1]
acerca de que la explosión de sitios sociales, donde la
gente comparte información y conocimientos,
promueve una nueva tendencia hacia la creación de
una inteligencia común y colectiva, creada por y para
los usuarios. Sería la desmitificación del profesor
como un gurú indiscutible, y se promueve el
aprendizaje colaborativo tan deseado por diversas
corrientes de la pedagogía virtual, y por ello debe ser
aprovechada y tomada en cuenta para los nuevos
modelos y métodos de educación virtual.

En resumen este proyecto nos lleva a pensar en tres
beneficios que la Web 2.0 puede aportar a la práctica
universitaria [7], por un lado la innovación, por otro
la apertura del sistema al exterior y en último lugar la
posibilidad de desarrollar comunidades virtuales de
aprendizaje entre docentes universitarios.

Referencias:

[1] De la Torre, A. (2006). Web Educativa 2.0.

Revista Electrónica de Tecnología Educativa.
Número 20. Enero 2006. Disponible en:
http://www.uib.es/depart/gte/gte/edutec-
e/revelec20/anibal20.htm

[2] Graham, P. (2005). Web 2.0. Noviembre, 2005.

Disponible en:
http://www.paulgraham.com/web20.html

[3] O’Reilly, T. (2005). What is Web 2.0. Design

Patterns and Bussiness Models for the Next
Generation of Software. Sitio web O’Reilly. 30 de
septiembre, 2005. Disponible en:
http://www.oreillynet.com/pub/a/oreilly/tim/news/
2005/09/30/what-is-web-20.html

[4] Zeldman, J. (2006). Web 3.0. A List Apart, nº

210, 2006. Disponible en:
http://www.alistapart.com/articles/web3point0

[5] Hinchcliffe, D. (2006). The State of Web 2.0.
Dion Hincliffe’s Web 2.0 blog. 2 de abril, 2006.
Disponible en:
http://web2.wsj2.com/the_state_of_web_20.htm

[6] Freire J. (2007). Los retos y oportunidades de la

web 2.0 para las universidades. En La Gran Guía
de los Blogs 2008 (2007). Rosa Jiménez Cano y
Francisco Polo (eds.). Disponible
http://www.anobium.es/docs/gc_fichas/doc/mNrO
WYzZgX.pdf

 [7] Marín Díaz V, Maldonado Berea GA, (2010). El

Alumnado Universitario Cordobés Y La
Plataforma Virtual Moodle. Pixel-Bit. Revista de
Medios y Educación Nº 38 Julio- Diciembre, pp.
121 – 128.

http://www.uib.es/depart/gte/gte/edutec-e/revelec20/anibal20.htm
http://www.uib.es/depart/gte/gte/edutec-e/revelec20/anibal20.htm
http://www.paulgraham.com/web20.html
http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html
http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html
http://www.alistapart.com/articles/web3point0
http://web2.wsj2.com/the_state_of_web_20.htm

Aprendizaje y Servicio: vinculando Universidad, Escuela y Comunidad

CONCHA MORENO BARÓ; MARÍA DOLORES JIMÉNEZ MARTÍNEZ; MANUEL JOSÉ LÓPEZ
MARTÍNEZ: Mª SOCORRO SÁNCHEZ MORÁN; TERESA GARCÍA GÓMEZ

Aprendizaje Servicio: vinculando Universidad, escuela y comunidad
e-mail: cmoreno@ual.es, mjimenez@ual.es, mlm138@ual.es, msmoran@ual.es, tgarcia@ual.es

Resumen: En estas páginas se recoge la experiencia llevada a cabo por el grupo de innovación docente
Aprendizaje Servicio: vinculando Universidad, escuela y comunidad, que tiene como finalidad buscar un nuevo
modelo formativo para el alumnado de Grado de Maestra y Maestro de Educación Primaria, que vincule
dialógicamente teoría y práctica, conectando Universidad-Escuela-Comunidad a través de procesos de
Investigación-Acción por medio de la metodología de Aprendizaje Servicio transformador. Este modelo
posibilita conectar interdisciplinarmente los conocimientos académicos con una realidad concreta de un barrio
de la ciudad de Almería (El Puche), convirtiéndolos en herramientas para comprender, analizar e intervenir en
la realidad escolar y social.

Palabras Clave: Innovación docente, Investigación Acción, Aprendizaje Servicio, Educación democrática y
participación ciudadana, Formación Inicial del Profesorado, Interdisciplinariedad.

1. Introducción.
Aprendizaje Servicio: vinculando Universidad,
escuela y comunidad es un proyecto en el
marco del Programa Socioeducativo1 para la
recuperación de El Ingenio2-El Puche.
El Puche es un barrio periférico, situado en la
zona Este de la ciudad, creado en la década de
los 70 para dar respuesta a las familias (más de
2.000) que no tenían recursos económicos para
adquirir una vivienda tras la destrucción de sus
residencias por las lluvias torrenciales caídas
en Almería en estos años. Un espacio
geográfico construido con carácter provisional,
a las afueras de la capital, y que en la
actualidad es objeto de segregación espacial
(de difícil expansión por su ubicación –rodeado
por naves industriales, una autovía, el río
Andarax y las vías del ferrocarril-),

1 Intervienen cinco centros educativos (Escuela Infantil
La Alcazaba, C.E.I.P. Josefina Baró, C.E.I.P. El Puche,
Instituto Río Andarax y la Sección de Educación
Permanente El Puche), un grupo de profesoras y
alumnado de la Facultad de CC. de la Educación de la
Universidad de Almería, Centro de Salud El Puche,
Oficina de Rehabilitación de EPSA-El Puche, Escuela de
Economía Social, CAPI-Alcalá, el Movimiento por la
Paz y el Desarme, Asociación de mayores S. Pedro y S.
Pablo, y la Asociación 3 culturas.
2 El Ingenio es un espacio público abandonado donde se
encuentra una puerta monumental que data de 1.885 y
emblemática por su historia.

sociodemográfica (más del 70% de la
población es de origen marroquí), económica
(cerca del 70% de la población en edad de
trabajar se encuentra en situación de
desempleo), residencial (deterioro progresivo
de las viviendas y espacios públicos), de salud
(deficiencias higiénicos-sanitarias),
sociocultural (problemas de convivencia y
escasa formación para acceder a los nuevos
yacimientos de empleo), etc. [1] (García
Gómez, Sánchez Morán y Mayor Paredes,
2012a).
Desde sus orígenes, El Puche se ha ido
degradando progresivamente y sus habitantes
sufren las dificultades, problemas y
consecuencias que generan la exclusión y
marginación social.
Como docentes de formación inicial del
profesorado somos conscientes de la necesidad
de propuestas formativas en el ámbito de la
participación ciudadana en todos los niveles
educativos, en este caso el universitario. En el
presente trabajo trazamos las líneas generales
del proyecto socioeducativo en el que venimos
desarrollando una experiencia formativa con
los estudiantes de la titulación de Maestro/a de
Educación Primaria de la Facultad de Ciencias
de la Educación de la Universidad de Almería.
Se trata de una propuesta de formación con
carácter integrador y recíproco donde el eje ha

mailto:cmoreno@ual.es
mailto:mjimenez@ual.es
mailto:mlm138@ual.es
mailto:msmoran@ual.es
mailto:tgarcia@ual.es

sido formar al alumnado y formarnos como
profesionales para que vayan-vayamos
construyendo una educación democrática desde
la participación.

1.1. Haciendo un poco de historia.
Desde el año 2006 hasta el 2008, se desarrolla
El proyecto socioeducativo “Cuido mi casa,
cuido mi barrio”, organizado por EPSA
(Empresa Pública de Suelo en Andalucía) y
realizado en los barrios de La Chanca y El
Puche de Almería en el marco de la Pedagogía
del Habitat, tenía entre sus objetivos el uso
responsable de los espacios públicos, partiendo
de la concienciación de la realidad y la
transformación de ésta, participando en su
diseño y construcción. El resultado de dicho
Proyecto fue la realización del Parque Garlochí
en El Puche, que contó con la participación
activa del alumnado de diferentes centros
educativos tanto en el diseño como en su
creación. En la actualidad, es el espacio que se
mantiene cuidado en el barrio, si bien la actitud
hacia éste difiere entre las personas que
participaron en dicho proyecto de las que no,
constatándose que la participación democrática
en los procesos potencia la responsabilidad y la
corresponsabilidad, así como una ciudadanía
responsable y comprometida.
Este Proyecto Socioeducativo se desarrolló en
el Programa de Actuación que desde el año
2005 viene realizando la Consejería de Obras
Públicas y Vivienda, el cual tiene como
finalidad la Rehabilitación Integral de El
Puche.
A partir de la metodología y del proceso de
este Proyecto, partiendo de su realidad y
contando con la población, escuchando sus
necesidades y deseos para construir
conjuntamente, se fue gestando el Programa
Socioeducativo para la recuperación de El
Ingenio, elaborado por la Mesa Comunitaria3,

3 Por miembros de la Mesa Comunitaria El Puche, y
negociado por los distintos integrantes que la componen.
La Mesa Comunitaria se crea en 2008 como una
estructura organizativa de carácter comunitario y de
trabajo coordinado, donde participan representantes de
entidades sociales, profesionales de los recursos
públicos, docentes y alumnado de la Facultad de CC. de
la Educación y vecinos y vecinas del barrio. Es un

que se inicia en el curso académico 2010/2011
con el objetivo último de diseñar
colectivamente una plaza como lugar de
encuentro y convivencia intercultural e
intergeneracional para el ocio, la educación, la
cultura, etc. y favorecer, al mismo tiempo, la
cohesión social y un entorno saludable; con la
intención de satisfacer las demandas y
necesidades de la población, ya que éste carece
de espacios comunes para tal fin, y solventar,
asimismo, uno de sus problemas permanentes:
el cuidado corresponsable de los espacios
públicos y sus condiciones higiénico sanitarias.
Dicho objetivo adquiere su sentido en el
proceso para la consecución del mismo, un
proceso que busca la apropiación de un espacio
público –El Ingenio- para el empoderamiento
de sus habitantes, así como de los distintos
agentes participantes en el Programa, tomando
conciencia de la realidad para transformarla
desde el ejercicio de una ciudadanía crítica y
activa. En definitiva, la construcción colectiva
de un empoderamiento comunitario, endógeno
y participativo a través de la construcción y
desarrollo de una democracia comunitaria
desde la base, constituyéndose y transitando
por los cultivos sociales [2] (Calle, 2011), que
han y van conformando redes en la generación
de espacios y relaciones para satisfacer unas
determinadas necesidades básicas colectivas
(culturales, formativas, expresivas, políticas y
medioambientales) a partir de los procomunes,
de los vínculos –iniciales y generados en el
transitar- bienes y reglas compartidas.
Necesidades en las que confluyen, como ya
hemos señalado en otro trabajo [3] (Mayor
Paredes, García Gómez, Sánchez Morán,
2012b), las propias de la diversidad de los
colectivos participantes en el Programa:
docentes y alumnado de diferentes niveles
educativos, agentes socioeducativos, habitantes
del barrio....

2. Innovando la formación docente
para la transformación de la escuela.
Una de las necesidades básicas como docentes
de la Universidad en la titulación de Grado de

espacio de trabajo, de análisis, discusión, reflexión, y
decisión colectivo para la transformación del barrio.

Maestra y Maestro de Educación Primaria es
vincular dialógicamente teoría crítica y práctica
en un proyecto político de formación docente
para la concienciación y transformación de las
escuelas como espacios apropiados por parte
de la comunidad para el desarrollo de
proyectos educativos contrahegemónicos,
sustentados en los principios de democracia
participativa y de justicia educativa y social.
Por ello los procesos de enseñanzas-
aprendizajes que desarrollamos tienen como
finalidad un análisis crítico de las políticas y
prácticas educativas dominadoras y
discriminadoras, proponiendo la construcción
de un modelo de escuela contrahegemónico,
evidenciándolo con proyectos ya existentes, de
manera que el alumnado tenga la oportunidad
de idear prácticas innovadoras en esta línea.
Esta vinculación también pretende romper la
separación teoría-práctica, creencia muy
extendida entre el alumnado que piensa que lo
que se aprende en la universidad es una cosa,
es la teoría que sirve para pasar un examen, y
la práctica, el día a día de las escuelas, es otra,
donde realmente se aprende.
Cubrir dicha necesidad requiere de otro modelo
formativo universitario, situado en lo que
Zeichner (2010) denomina el tercer espacio, un
espacio híbrido, resultante de la intersección y
del punto de convergencia entre universidad-
escuela-comunidad. Un espacio híbrido “dado
que el conocimiento académico y práctico y el
conocimiento existente en la comunidad
convergen en formas menos jerárquicas del
aprendizaje del profesorado” [4] (Zeichner,
2010: 125). Escenario donde se contextualizan
los aprendizajes –en y para la comunidad- y
que son provocados por una colectividad de
formadores y formadoras que integran
conocimiento académico con saberes,
prácticas, destrezas, habilidades, etc. de
maestros y maestras, agentes socioeducativos,
vecinos y vecinas... para la acción
transformadora. Acción que va empoderando
no sólo a los colectivos que habitan y trabajan
en el barrio, sino también al profesorado y
alumnado universitario como agentes de
cambio tanto de los centros educativos como
de la comunidad para combatir las
desigualdades por sexo, clase social, etnia...

Este espacio e integración de fuentes y tipos de
conocimiento es una vía para posibilitar al
alumnado universitario el pensamiento práctico
“como alternativa epistemológica que entiende
la formación como un proceso permanente de
reconstrucción conceptual, reestructuración
continua de los modos de representación,
comprensión y actuación, al calor de las
experiencias y reflexiones que cada uno vive
con los objetos, las personas, ideas y contextos
que rodean su existencia profesional y
personal” (Pérez Gómez, 2010: 42). Éste
facilita un aprendizaje significativo y relevante
para hacer efectiva la igualdad en educación –
de acceso, de permanencia y de éxito-, la
democracia y la justicia. Pensamiento que
estamos promoviendo por medio de la
metodología de Aprendizaje Servicio
transformador, ya que el Programa se articula a
través de la metodología de Aprendizaje-
Servicio. Ésta consiste en “una propuesta
educativa que promueve el compromiso social,
combinando procesos de aprendizaje y de
servicio a la comunidad en un programa bien
articulado donde las personas participantes se
forman trabajando sobre necesidades reales
del entorno para mejorarlo y transformarlo”
[1] (García Gómez; Sánchez Morán y Mayor
Paredes, 2012a: 113).
Transformador por la problematización
permanente, con la que pretendemos favorecer
la comprensión crítica de los procesos de
enseñanza y aprendizaje en relación a los
distintos elementos sociales, políticos,
económicos e históricos, para, posteriormente,
poder elaborar herramientas que permitan
construir y desarrollar un modelo de escuela
contrahegomónico al existente, comprometido
con la democracia participativa y la justicia
social y, por tanto, también educativa –
distributiva, curricular y relacional-, como ya
hemos señalado. Es decir, un modelo de
educación para la ciudadanía participativa y
crítica.

2.1. Nueva dimensión en la educación para
la ciudadanía en un contexto incierto.
La crisis actual está haciendo visible las
fracturas y los problemas de las democracias
actuales. Josep Ramoneda en su artículo de

opinión “La democracia en peligro” (El País,
16 de enero de 2012) hace un diagnóstico,
creemos muy certero, de la situación de la
democracia en Europa que ha entrado en franca
pérdida de calidad. Su empequeñecimiento lo
define con las siguientes características: la
negación de la alternativa –la crisis ha llevado
el principio “no hay alternativa” al paroxismo-;
políticas del miedo -el discurso de la culpa
colectiva-; satanización del conflicto -distintos
sectores ideológicos sobre todo conservadores
arremetieron contra los indignados por el
atrevimiento de señalar la desnudez de la
democracia e interrogarse por posibles
alternativas-; cultura de casta -el complejo
político-económico-mediático que aparece
cada vez más alejado de la ciudadanía-; y las
rupturas de las condiciones básicas de la
igualdad -el crecimiento exponencial de la
desigualdad hace que se pierda la condición
propia de la sociedad democrática-. La fractura
entre integrados y marginados es, en su
opinión, una herida letal en el sistema
democrático.
Ante esta “democracia en peligro”, la
educación ciudadana hoy más que nunca no
puede quedarse en un discurso vacío con
buenas intenciones, por el contrario tiene que
dotarse de mecanismos de acción y sobre todo
de participación. Es cierto, como señala [6]
García Pérez (2009), que la idea de la
participación ciudadana es un concepto cada
vez más presente en nuestra sociedad;
retomemos de nuevo el movimiento de los
indignados, 15-M, que trata de reinventar con
orgullo la democracia con fórmulas más
frescas y participativas ante esta crisis que
además de económica y social es también ética
y educativa [7] (Carbonell, 2011). Aunque
“satanizado” por ciertos sectores, no hay que
minimizar el alcance y la singularidad del
movimiento en el cambio de las prácticas
ciudadanas.
La concepción tradicional de ciudadanía se ha
visto modificada por los cambios económicos,
políticos y sociales que se están produciendo
en el mundo. El ejercicio del poder, la
representación política, empiezan a adquirir
nuevos significados, no sin conflictos, que
demandan modificar el ideal democrático y

exigen el ejercicio de una nueva ciudadanía.
Estamos definiendo una ciudadanía global
frente a la ciudadanía del Estado-Nación
arraigada en la sociedad y en la tradición
escolar. Una ciudadanía democrática auténtica,
recuperando como elementos básicos la
participación activa y el compromiso social,
para poder superar la atonía de un ejercicio
representativo que se ha mostrado sin recursos
para afrontar los problemas actuales.
Se ha confirmado que los jóvenes españoles de
hoy son los que tienen una mayor desafección
política en relación con otros países de nuestro
entorno. Son herederos de unas vivencias de la
dictadura que ha dejado secuelas que
desprecian lo político. Los discursos políticos
son ajenos a ellos y no incitan a su
participación. Tampoco disponen de recursos
para la participación e implicación en el ámbito
escolar. En definitiva, la actual concepción y
práctica de la ciudadanía se caracteriza por la
pasividad, la despreocupación y asignación de
responsabilidades colectivas del Estado por lo
que los ciudadanos son meros espectadores de
la acción política [8] (Rodríguez Martínez,
2010: 184).
Voces autorizadas [9] (Morin, 2001; Tedesco,
2000) vienen defendiendo desde hace años una
perspectiva global de la educación desde un
enfoque complejo e integrador. En el contexto
de globalización con sociedades complejas y
plurales, la educación para la ciudadanía no
debe generar sentimientos patrióticos sino
preparar para afrontar los problemas sociales
que surgen en estas nuevas sociedades
multiculturales.
La educación para la ciudadanía tiene que tener
un componente de responsabilidad cívica; en
este sentido la Comisión Europea, (Education
for Democratic Citizenship in the European
Union) plantea como objetivo la formación de
un ciudadano autónomo, crítico, participativo y
responsable en una sociedad que respeta los
principios de la democracia y los derechos
humanos.
La educación para la ciudadanía requiere, pues,
“una dimensión más vinculada a la acción, una
educación para la participación ciudadana,
entendida en sentido amplio y en distintas
escalas (en el propio barrio, en la ciudad, en el

estado, en el Mundo…)” [10] (García Pérez y
De Alba Fernández, 2007: 247). La ciudadanía
en el mundo actual debe hacer interaccionar lo
global y lo local, esto es, en un contexto local,
el barrio por ejemplo, generar un espacio de
participación desde donde reflexionar y
trabajar conjuntamente lo local y lo global.
Por tanto, y ante los problemas sociales de
nuestro mundo, la educación para la
participación ciudadana debe integrar, como
han señalado los autores anteriores en ese
mismo trabajo, el compromiso,
corresponsabilidad y sentido crítico ante las
desigualdades y las injusticias sociales, así
como el compromiso de lucha por un mundo
más justo. Hablamos, pues, de una educación
para la participación ciudadana que vincule los
conocimientos con la intervención social.
Por ello, formar a futuros maestros y futuras
maestras para que adquieran los conocimientos
y habilidades necesarias para el desarrollo y
construcción de la democracia y la justicia en
los centros educativos requiere cambiar el
modelo formativo. Un modelo que posibilite
conectar los conocimientos disciplinares con
realidades y problemáticas concretas,
convirtiéndolos en herramientas para
comprender, analizar e intervenir en la
realidad.
El cambio a este modelo lo estamos
procurando a través de su participación en el
Programa Socioeducativo de carácter
Comunitario para la Recuperación de El
Ingenio, buscando permanentemente la forma
de vincular teoría y práctica desde las
asignaturas que impartimos.

2.2. Descripción de la experiencia.
La participación del alumnado de primero y
segundo curso de Grado de Maestro y Maestra
de Educación Primaria, se realiza trabajando
las asignaturas de: Innovación Educativa en la
Educación Primaria, Didáctica y Organización
Escolar de la Educación Primaria y Didáctica
de las Ciencias Sociales, de forma
interdisciplinar y multidisciplinar,
interrelacionando el marco teórico de las
diferentes materias implicadas con las
finalidades del Programa.
 El trabajo con los/as estudiantes se lleva a

cabo en diferentes momentos formativos a
través de procesos de investigación acción
participativa y crítica, donde la reflexión
colectiva ha sido el motor de las acciones
emprendidas. Dicho trabajo de define en dos
momentos clave:
1. Antes de la intervención del alumnado en los
centros, se han realizado diferentes encuentros,
tanto en la universidad como en los centros
educativos, en los que se abordan los objetivos
y antecedentes del Programa, el conocimiento
relativo al contexto en el que va a intervenir –
El Ingenio, el barrio y sus recursos-, ejes
temáticos y metodología –salud física,
emocional y ambiental, participación,
aprendizaje servicio transformador-, generando
ámbitos para la deliberación, la reflexión y la
generación de propuestas compartidas que se
plasman en los prediseños de proyectos de
Aprendizaje Servicio por ciclos, elaborados
con las aportaciones de todos los agentes
implicados en el Programa, y en los que se
vinculan los objetivos de éste con los
contenidos curriculares de los distintos niveles
educativos –infantil, primaria, secundaria y
universidad-.
2. En la acción directa en las aulas un día a la
semana, tras las planificación conjunta con el
grupo de alumnado universitario –3 ó 4- que
interviene en cada una de las clases y la
maestra o maestro, y en la que se va
concretando la propuesta didáctica de los
prediseños de los diferentes proyectos de
Aprendizaje Servicio, partiendo de las
necesidades e intereses de los niños y niñas que
integran cada aula.
Estos momentos se han concretado en el diseño
y desarrollo de proyectos de Aprendizaje
Servicio en los que el alumnado ha ido
adquiriendo los distintos conocimientos
tratados en las diferentes asignaturas,
analizando a partir de éstos la realidad
educativa en la que participaban, así como
poniéndolos en práctica en sus intervenciones
semanales.

3. Evaluación del proceso y
resultados.
La estructura organizativa permite un
conocimiento permanente y una evaluación

continua del El Programa Socioeducativo de
carácter Comunitario para la recuperación de
El Ingenio, así como de los distintos proyectos
de Aprendizaje Servicio que lo componen.
Dicha estructura se compone de:
• Comisión de Educación: la componen el
grupo docente y representantes del alumnado
de la universidad, las coordinadoras de cada
centro educativo (Escuela Infantil La Alcazaba,
C.E.I.P. Josefina Baró, C.E.I.P. El Puche, y la
Sección de Educación Permanente El Puche),
la médica y la trabajadora social del Centro de
Salud El Puche, y el educador social de EPSA.
Se reúne, normalmente, una vez al mes y
cuantas veces sean necesarias para atender a las
necesidades del momento.
• Plenarios: todas las personas que participan
en el Programa, contando con un amplia
representación del alumnado de la Universidad.
• Grupos Tutorizados: reuniones en tutoría con
los distintos grupos de alumnado que
intervienen en las aulas de educación primaria
y desarrollan los proyectos de Aprendizaje
Servicio.
Además de participar de dicha estructura, el
grupo docente ha realizado análisis
individuales y grupales de forma presencial o
por medio de comunicación virtual (correo
electrónico, webCT del campo virtual), a través
de grupos de discusión (focales), entrevistas y
cuestionarios con ítems abiertos. Asimismo, ha
utilizado textos (artículos, capítulos de libros,
legislación, noticias, guías de trabajo de
elaboración propia, etc.), y materiales
audiovisuales.
Esta estructura y herramientas en el marco de
la investigación acción nos llevan a concebir la
evaluación no como una etapa finalista sino
como una vía de inicio para que se interiorice
la necesidad de realizar periódicamente
autoevaluaciones sobre la práctica docente,
resaltando en este sentido la aportación de los
grupos de discusión, entrevistas, cuestionarios
y la valoración de las experiencias a través de
diarios personales. Estamos convencidos de
que estas acciones de autoevaluación propician
la construcción de ese espacio de reflexión
permanente para la mejora de la profesión
docente en Primaria.

De forma paralela, hemos convertido la
evaluación en una puerta abierta para favorecer
la mejora de la práctica docente, tanto del
formador universitario como del estudiante de
Grado, con la intención de generar una nueva
cultura evaluadora amparada en el intercambio
de experiencias entre formador universitario,
alumnado universitario de Grado y docentes de
Primaria en ejercicio. Es evidente que llevar a
cabo una evaluación formativa de ese calibre
precisaría un tiempo más dilatado para recoger
una información rica y variada con el fin de
establecer un juicio de valor equilibrado sobre
la práctica educativa.
Sin embargo, nuestra experiencia nos ha
permitido abrir nuevas vías de comunicación
entre profesorado y alumnado a la hora de
concebir la evaluación desde un punto de vista
más dinámico y enriquecedor para ambas
partes. En este sentido, mostraremos al final de
este apartado varios fragmentos que resumen el
contenido de las reflexiones hechas por el
alumnado participante en este Programa sobre
la vinculación entre teoría y práctica, la
hegemonía del modelo tradicional de
enseñanza, la vocación docente, la aportación
del Aprendizaje Servicio y el desarrollo de las
competencias-capacidades como maestra o
maestro.
Por otra parte, como formadores universitarios,
es obvia la dificultad para anticipar todas las
situaciones con las que deberá enfrentarse un
aspirante a docente. Como nos indica [11]
Perrenoud (2004: 48), “(…) sería absurdo
esperar que una formación inicial, por más
completa que sea, pueda anticipar todas las
situaciones con las que deberá enfrentarse un
enseñante, un día u otro, en su labor y dotarlo
de todos los conocimientos y competencias que
algún día podrían ser adecuados”.
Hemos de concluir afirmando que la
participación de manera voluntaria de nuestro
alumnado de primero y segundo Grado de
Primaria dentro del Programa Socioeducativo
de El Puche, ha propiciado un escenario idóneo
para la observación y estudio de unas
experiencias formativas en un contexto
educativo determinado. Creemos que su
análisis ha incidido de manera positiva, a pesar
de las dificultades, en el reforzamiento de una

futura práctica docente adaptada a cualquier
escenario educativo, finalidad de cualquier
proceso evaluativo. Además, con este enfoque
hemos podido disolver una herencia evaluativa
tradicional dirigida “casi exclusivamente a
medir resultados finales de aprendizaje” [12]
(Calatayud, 2007: 14-15).
La valoración de resultados derivados del
diseño y/o aplicación de la innovación en el
desarrollo del proyecto constatan que las
propuestas de innovación que implican
vincular la formación académica con la
realidad educativa y social, interrelacionando
teoría y práctica se encuentran con dificultades,
que consideramos obstáculos que pueden
frenar toda experiencia de cambio, como es el
caso de los horarios académicos, el número de
alumnado que compone cada uno de los grupos
docentes, etc. Obstáculos que el grupo docente
ha solventado invirtiendo mucho tiempo,
esfuerzo y trabajo, que no se ve compensado ni
reconocido en la carga docente.
Tras la evaluación continua, realizada en cada
uno de los cuatrimestres, por medio de
diferentes instrumentos que ya han sido
detallados, destacamos algunos de los
aprendizajes y de los servicios, teniendo en
cuenta la voz del alumnado y profesorado
implicado en el grupo docente.
En cuanto a los aprendizajes del grupo docente
destacamos: trabajar de forma cooperativa,
participativa e interdisciplinar; negociar, a
tener en cuenta y comprender al “OTRO” (sus
ideas, ritmos, posicionamientos...) y a nosotras
mismas; indagar sobre cuestiones (aprendizaje
servicio, otro modelo formativo universitario);
ver las deficiencias con respecto al enfoque del
trabajo del Programa en el aula (la teoría va al
Programa en vez de que el Programa sea el
punto de partida para trabajar la teoría); a ser
conscientes de temores y dudas. Cuidar las
relaciones interpersonales, lo cual ha generado
mayores vínculos entre las profesoras
implicadas y con el alumnado, ha permitido
establecer nuevos lazos afectivos con las
personas de los diferentes colectivos que
participan en el proyecto y a tener otra mirada
en relación al barrio de El Puche y a la
formación docente...
En cuanto a los aprendizajes del alumnado,

traemos hasta aquí una muestra resumen de sus
respuestas reflexivas, que por nuestra parte nos
han servido para evaluarlo y, al mismo tiempo,
han sido motivo de análisis para nuestra
autoevaluación como docentes universitarios:
A conectar teoría – práctica:
-. “He sido consciente de llevar la teoría a la
práctica lo cual me ha parecido muy
interesante y motivador para nosotros mismos
al ver que lo estudiado tiene mucho sentido
para llevarlo a la práctica”.
-. “A entrelazar teoría y práctica,
consiguiendo con ello una buena formación
académica y personal”.
-.“He ido aprendiendo a la vez que mis
alumnos aprendían y con los nuevos
conocimientos en la universidad”.
-. “A planificar, observar actuar en el aula,
resolver problemas, analizar e investigar”.
-. “He podido vincular la teoría y la práctica a
la hora de escoger los conceptos (democracia,
asociación, entrevista, etc.) y los
procedimientos que quería llevar a cabo con
“mis alumnos/as”, pero sobretodo, me he dado
cuenta de lo importante que son las CCSS en el
currículo ya que nos ayudan a entender la
realidad. Por otro lado, no he podido vincular
la teoría con temas tratados en clase, y que son
muy importantes para la sociedad, como La
Pepa y la crisis, entre otras cosas, por el poco
tiempo que he estado sumergida en este
Proyecto. Sinceramente, pienso que ha faltado
tiempo y, en mi caso, dar con un tutor/a que
realmente creyese en el cambio y en una
posible transformación”.
A gestionar mejor la vida del aula:
-. “A como comportarme en una clase y
solucionar las diferentes situaciones que se
han presentado”.
-. “A desenvolverme en una clase”.
-. “He mejorado la gestión del aula”.
A comprometerse y a soñar:
-. “Me ha hecho creer que todo lo que soñemos
es posible si se lucha por ello”.
A superar miedos y prejuicios:
-. “Que los prejuicios deforman las realidades,
a superar mis prejuicios”.
-. “A perder el miedo escénico”.
-. “A perder el miedo a equivocarme”.
A valorar el trabajo colaborativo y

participativo:
-. “Que entre todos podemos formar grandes
proyectos interesantes y educativos”
-. “A trabajar en equipo con mis compañeros”.
-. “He aprendido que colaborar enriquece más
que recibir”.
A innovar replanteándose la función de la
escuela y del profesorado:
-. “Un nuevo modelo de enseñanza, a entender
la enseñanza de otra forma distinta a la
tradicional. Que lo más importante no es
enseñar contenidos académicos sino valores
una escuela distinta a las que conocía”.
-. “Conocimientos para mi futuro docente:
investigar, trabajar sobre un tema”.
-. “La importancia de conocer el contexto”
-. “Que la democracia hay que vivirla en el
aula”.
-. “Que es muy positivo partir del entorno real
y ‘transmitir’ la idea que ellos mismos pueden
mejorarlo”.
-. “Hemos trabajado el pasado el presente y el
futuro de forma innovadora, de una forma
cercana a ellos que puedan relacionar con su
día a día”.
-.“Sobre todo me ha dado ocasión para
encajar piezas de un puzzle que es la
organización de los contenidos que se pueden
relacionar con las Ciencias Sociales y cómo
aproximarte a ellos en la práctica docente. Es
decir, sin darnos cuenta, en muchas ocasiones
estamos trabajando contenidos de las Ciencias
Sociales pero no somos conscientes de que son
objeto de estudio de las Ciencias Sociales y
que tienen vías de aproximación definidas
como son a través de problemas relevantes o
por medio de los conceptos clave. Es cierto,
que cuando lo analizas en un contexto real
tienes más ocasión de comprender su
significado (quizás es una de las ventajas de
los que estamos en el Puche). Encuentras que
entre los pasos que tú puedas planificar y lo
que luego pasa en las sesiones puede haber
grandes diferencias, pero también te das
cuenta de que la vida en el aula es así. Y como
hemos visto en CC Sociales, la realidad social
es muy compleja. La teoría de la asignatura
encaja con la necesidad de acercamiento a la
realidad de los estudiantes y el entendimiento
de su contexto, entorno. Sin ellos, la labor

docente se distorsiona más aún. Me ha costado
poder encajar el tema que acordamos en el
proyecto en la clase. Siento que hay muchos
pasos para llegar a comprender la
problemática que les planteamos que es la de
que ellos influyan en su barrio y el barrio les
influye a ellos y que una forma de mejorar el
barrio es mejorar la convivencia. Que las
personas que se unen con un objetivo común
consiguen mucho más y que en nuestra
sociedad, la participación ciudadana es una
acción dormida pero que es un derecho y un
deber que hay que saber que existe y
entenderlo para poder comprometerse”.

4. Conclusiones.
En la formación inicial del profesorado y desde
el ámbito de la didáctica general y específica,
en nuestro caso de las Ciencias Sociales,
pretendemos fomentar la educación
democrática de la ciudadanía y la práctica del
pensamiento social crítico. Tenemos el
convencimiento de que la formación de
nuestros estudiantes como futuros maestros y
maestras debe prepararlos para el desarrollo de
la competencia social y ciudadana y como
agentes para la transformación de la escuela y
la sociedad para potenciar la democracia y la
justicia social.
Estas competencias les van a permitir
“comprender la realidad social en que se vive,
cooperar, convivir y ejercer la ciudadanía
democrática así como comprometerse a
contribuir a su mejora, (implica) disponer de
conocimientos históricos y sociales y de
habilidades para participar en la vida cívica”
(Real Decreto 1513/2006).
Nuestra estrategia en la formación del
profesorado era y es que los y las estudiantes
identifiquen, se cuestionen y reflexionen sobre
los problemas concretos que les surgen en la
práctica educativa y actúen sobre ella.

A través de este Programa socioeducativo de
participación ciudadana con la metodología de
Aprendizaje Servicio, se han abierto las aulas
de la Universidad para que no sean mero lugar
de transmisión de conocimientos sino que
nuestro alumnado tenga la oportunidad de
reconstruirlos a partir de realidades concretas.

Es una nueva vía para cambiar el modelo de
formación para el alumnado y para nosotras
mismas. Para el alumnado formándose no sólo
para una práctica profesional democrática sino
en una práctica profesional democrática [13]
(García Gómez, 2011) y para nosotras,
teniendo la posibilidad de otro modelo de
formación permanente.
Este Proyecto que vincula Universidad-
Escuela-Comunidad, con fortalezas y
debilidades, así como sus propuestas de mejora
sigue en marcha, es complejo y puede
abordarse desde miradas caleidoscópicas como
la educación en valores, la escuela inclusiva, la
educación compensatoria o/y la participación
ciudadana. Pero también es cierto que es un
trabajo que se va reconstruyendo, es un
proyecto inacabado de investigación-acción.
Como tal, el proceso se va revisando
respondiendo a las necesidades y demandas de
los agentes sociales y educativos que estamos
implicados.

Referencias:
 [1] García Gómez, Teresa; Sáchez Morán, Mª
Socorro y Mayor Paredes, Domingo (2012a):
“La vinculación teoría-práctica en un espacio
inclusivo: escuela-comunidad-universidad”.
Revista de Educación Inclusiva, Vol. 5, nº 1,
pp. 107-120.
[2] calle, Ángel (2011) “Aproximaciones a la
democracia radical” en CALLE, A. (ed.)
Democracia radical. Barcelona: Icaria, 15-51.
[3] Mayor Paredes, Domingo; García Gómez,
Teresa y Sánchez Morán, Mª Socorro (2012b):
“El aprendizaje-servicio para la transformación
como espacio de intersección Universidad-
Escuela-Comunidad”. Comunicación
presentada en las Jornadas de Aprendizaje
Servicio en la Universidad: Universidad y
Sociedad. ICE de la Universidad de Barcelona.
[4] Zeichner, Ken. (2010). Nuevas
epistemologías en formación del profesorado.
Repensando las conexiones entre las
asignaturas del campus y las experiencias de
prácticas en la formación del profesorado en la
universidad. Revista Interuniversitaria de
Formación del Profesorado, 68 (24, 2), pp.
123-149.

[5] Pérez Gómez, Ángel. (2010). Aprender a
educar. Nuevos desafíos para la formación de
docentes. Revista Interuniversitaria de
Formación del Profesorado, 68 (24, 2), pp. 37-
60.
[6] García Pérez, F.F. (2009). Educar para la
participación ciudadana. Un reto para la
escuela del siglo XXI. Investigación en la
Escuela, 68, pp. 5-10.
 [7] Carbonell, Jaume (2011): La pedagogía
está en la plaza”. Cuadernos de Pedagogía,
414, p. 3.
[8] Rodríguez Martínez, Juan Bta. (2010).
Formación ciudadana y formación en valores.
En Imbernon, F. (Coord.). Procesos y
contextos educativos: enseñar en las
instituciones de educación secundaria. Bar-
celona: Graó, pp.181-212.
[9] Morín, E. (2001) Los siete saberes
necesarios de la educación del futuro.
Barcelona: Paidós. En:
<http://www.complejidad.org/277sabesp.pdf>
(Consulta, 12 de enero de 2012) .
[9] Tedesco, J.C. (2000) Educar en la sociedad
de conocimiento, Buenos Aires: Fondo de
Cultura Económica.
[10] García Pérez, F.F. y De Alba, N. (2007).
Educar en la participación como eje de una
educación ciudadana. Reflexiones y
experiencias. Didáctica Geográfica. 2ª época,
9, pp. 243-258.
[11] Perrenoud, P. (2004). Desarrollar la
práctica refexiva en el oficio de enseñar.
Barcelona: Graó.
[12] Calatayud Salom, M.A. (2007). La
evaluación como instrumento de aprendizaje y
mejora. Una luz al fondo. En La evaluación
como instrumento de aprendizaje. Técnicas y
estrategias. Madrid: Ministerio de Educación y
Ciencia.
[13] García Gómez, Teresa (2011):
“Aportaciones ciudadanas desde el aprendizaje
servicio. Universidad, escuela y comunidad
conectadas”. Revista Interuniversitaria de
Formación del Profesorado, 71 (25,2), 125-
141.

Metodología para la adquisición de habilidades
prácticas en el laboratorio (II parte).

CLEMENTE-JIMENEZ, J.M.; LAS HERAS-VÁZQUEZ, F.J.; MARTÍNEZ-RODRÍGUEZ, S.;

RODRÍGUEZ-VICO, F.; RODRÍGUEZ-GARCÍA, I.; ÁLVAREZ-CORRAL, M.; MUÑOZ-
DORADO, M.; MARTÍNEZ-GALERA, M.; GIL-GARCÍA, M.D.

Grupo UAL de Innovación Docente en Química
jmclemen@ual.es, irodrigu@ual, mmartine@ual.es

Resumen: - El trabajo en el laboratorio requiere un extenso conocimiento de las características físicas y químicas
de los reactivos. Disponer de la información sobre las especificaciones técnicas y peligrosidad de cada producto
va a permitir trabajar de forma segura y eficiente. El objetivo del presente trabajo es proporcionar a los
estudiantes las habilidades necesarias para reconocer e interpretar el riesgo de los materiales y reactivos de
laboratorio. Profesores de diferentes asignaturas hemos elaborado video tutoriales de búsqueda de información
en bases de datos especializadas, en las que se describen características físicas y químicas y propiedades de
reactivos así como del riesgo biológico de microorganismos. El proyecto pretende favorecer la responsabilidad
en el trabajo, como actitud básica.

Palabras Clave: - Video-tutoriales, habilidades en el laboratorio, conciencia medioambiental.

1 Introducción

El aprendizaje y posterior trabajo de un graduado en
Química se desarrolla directamente en laboratorios
donde se manipulan productos químicos, agentes
biológicos y se realizan operaciones que representan
un elevado riesgo para la salud o el medio ambiente.
Los principales problemas en un laboratorio surgen
por desconocimiento de las características físicas y
químicas de los reactivos, mal empleo del material,
material defectuoso, contaminación o malas prácticas
de laboratorio. Disponer de la información sobre las
especificaciones técnicas y peligrosidad de cada uno
así como una revisión periódica del material, van a
permitir trabajar de forma segura y eficiente.

Los estudiantes deben realizar las prácticas de
laboratorio con la adecuada distribución física del
espacio, mesas de trabajo, iluminación y aireación.
Deberán disponer de los equipos de protección
individual como duchas, lavaojos, mantas ignífugas,
extintores, gafas de protección, batas, etc., y actuar
según las normas generales de higiene básica. Al
margen de este tipo de consideraciones los
estudiantes deben ser conscientes del tipo de material
con el que trabajan. Éste va a ir variando a lo largo de
las asignaturas de su carrera y por supuesto en su vida
laboral. No forman parte de ningún manual de
Prevención de Riesgos laborales y es más una
cuestión de habilidades personales que se deben
desarrollar para saber buscar, reconocer y actuar en
función de las características de los reactivos o

material biológico con el que trabaje, que una
relación de normas.
El primer paso es saber distinguir si se trata de un
reactivo sólido, líquido o gaseoso para su correcta
manipulación. En un segundo paso es importante
conocer su naturaleza y si puede ser corrosivo,
inflamable, tóxico, carcinogénico o inocuo y, en
consecuencia, tomar las medidas oportunas de
protección. Igualmente es necesario conocer su
peligrosidad en función de la concentración o
asiduidad de uso en el tiempo.

2 Tema trabajado en el grupo docente

El objetivo del presente trabajo es proporcionar a los
estudiantes las habilidades necesarias para reconocer
e interpretar el riesgo de los materiales y reactivos de
laboratorio y tomar decisiones en caso de vertido
accidental así como los riesgos para la salud.
Profesores de diferentes asignaturas del Grado en
Química nos hemos reunido para elaborar unos
manuales de búsqueda en bases de datos
especializadas en las que se describen características
físicas y químicas y propiedades de reactivos
químicos. Igualmente se ha elaborado un manual para
la búsqueda del “Riesgo Biológico” de los
microorganismos con los que se trabaja. Los
estudiantes obtienen la información y la interpretan
para establecer una rutina en la metodología. Se
pretende favorecer la responsabilidad en el trabajo
como actitud básica, desde el conocimiento.

mailto:jmclemen@ual.es
mailto:irodrigu@ual.es
mailto:mmartine@ual.es

2.1 Elaboración de los tutoriales de búsqueda

Los profesores implicados en el trabajo elaboran los
manuales de búsqueda utilizando los programas
informáticos Adobe Captivate y Windows Movie
Maker. Para ello se realiza una búsqueda tipo y se
van adquiriendo imágenes de los pasos clave. Estas
imágenes se editan añadiendo los comentarios
necesarios para hacer más fáciles las búsquedas. Los
tutoriales se suben a la plataforma WebCT y están a
disposición de los estudiantes de cada una de las
asignaturas (Álvarez-Corral y col., 2008).

2.2 Fichas de seguridad a rellenar.

Los estudiantes rellenan una ficha (Figura 1), en la
que deben recoger datos de seguridad para cada uno
de los reactivos o microorganismos con los que vayan
a trabajar. Deben buscar y anotar la identificación de
la sustancia, nombre comercial e IUPAC, fórmula
molecular y número CAS. Incluir características
físico-químicas, su carácter ácido/base, punto de
fusión/ebullición/inflamación, etc. Indicar las
precauciones a la hora de manipular e incluir el
significado de los pictogramas que aparezcan en su
etiquetado. Describirán las actuaciones de primeros
auxilios en caso de contaminación accidental o
medidas para su limpieza en caso de liberación al
medioambiente, gestión de residuos y base de datos
utilizada o bibliografía consultada.

2.3 Exposición de la información

Los primeros minutos de clase práctica se dedican a
exponer la información recabada sobre los reactivos o
microorganismos con los que se van a trabajar. Cada
día lo hará un estudiante diferente, comentando
características, las medidas que se deben tomar en
caso de ingestión, vertido accidental, etc y,
finalmente, emitirá un juicio sobre el grado de
peligrosidad que implica el trabajo y método de
actuación.

3 Resultados y aplicaciones prácticas
realizadas

El desarrollo del proyecto se ha llevado a cabo en
asignaturas de diferentes cursos tanto en Licenciatura
como en Grado para estudiantes de Química. El
intercambio de información e instrucciones se ha
realizado de forma virtual a través de la plataforma
digital WebCT, que es la utilizada por la Universidad

de Almería como apoyo a la docencia. Los profesores
han subido video-tutoriales de búsqueda en las bases
de datos y el modelo de plantilla a rellenar para cada
reactivo [Figura 1], de forma que están en todo
momento a disposición de los estudiantes.

Figura 1. Ficha de seguridad que los estudiantes
rellenan utilizando la información disponible en las
bases de datos.

Siguiendo los video-tutoriales, los estudiantes
realizaron la búsqueda de información en los recursos
web recabando toda la información requerida. En esta
primera fase se aprecia la destreza en el uso de las
nuevas tecnologías. Están familiarizados con el
entorno virtual y disponen de los medios necesarios
para llevarlo a cabo. En este sentido, los estudiantes
han introducido mejoras ya que la información de
alguno de los reactivos estaba incompleta. Cuando se
han encontrado con este problema lo han solucionado
buscando otras bases de datos y proponiéndolas en
clase como alternativa.
La segunda parte de la actividad es la que ha
resultado más difícil a los estudiantes. En el trascurso
del primer año de implantación detectamos que, para
la exposición de la información en clase se limitaban
a leer la ficha obtenida y no parecían valorar la
información que en ella se había recogido o bien no
sabían exponerla ante un público. En las
instrucciones iniciales sobre el modo de actuación se
indicaba que las fichas de seguridad se explicarían
por los alumnos el día que se fuera a emplear dicho

reactivo, dejando a elección de los estudiantes el
modo de exposición de la información. Los
estudiantes optaron por la solución más sencilla, que
consistía en leer y no explicar. No parecía un sistema
útil ya que no se obtenían conclusiones. Éste ha sido
uno de los aspectos que más hemos tenido que
trabajar. En el segundo año de implantación les dimos
unas pautas más concretas a la hora de exponer la
información de las fichas de seguridad. Debían
exponer de forma clara la información recabada,
explicar el tipo de medidas que tomarían en caso de
accidente y hacer una valoración global sobre la
peligrosidad del reactivo. Asimismo se introdujeron
una serie de preguntas que variaban en función del
tipo de compuesto. Evitando en todo momento una
lectura literal de las notas tomadas, aunque disponían
de esa información en todo momento.

4 Conclusiones

Sobre las actuaciones a desarrollar en la solicitud del
proyecto incluimos la realización de una base de
datos en la que aparecería la información recopilada.
Finalmente no se realizó porque entendimos que para
los futuros estudiantes, se trataría de un trabajo
hecho. En este caso resultaba más productivo
aprender la manera de obtener los datos que la propia
información en si.
Los estudiantes han trabajado las competencia
genérica de sensibilidad con temas
medioambientales, y las específicas relacionadas con
la adquisición de la habilidad para reconocer e
interpretar las características de los materiales y
reactivos de laboratorio y tomar conciencia de los
riesgos derivados de un vertido accidental.
Colateralmente han aprendido a usar bases de datos
internacionales sobre fichas de seguridad de
compuestos químicos, interpretar el tipo de riesgo
químico o biológico y adaptar el laboratorio y
condiciones de trabajo a cada caso. Han reflexionado
sobre la importancia de conocer los principales
riesgos toxicológicos y ambientales de los
compuestos químicos con los que trabaja.
Consideramos, por tanto, muy interesante elaborar
metodologías de trabajo con el objetivo de desarrollar
el aprendizaje de dichas habilidades y destrezas.
En la segunda parte del proyecto se han trabajado
otras competencias no relacionadas con el laboratorio
en las que los estudiantes presentaban grandes
deficiencias, como son su capacidad de expresión en
público, habilidades para sintetizar, interpretar un
informe técnico y realizar conclusiones sobre una
información determinada. En el transcurso de la
metodología han superado esa inseguridad en sus

intervenciones o poca participación grupal o
incapacidad para sacar conclusiones de una
información. Estos aspectos no formaban parte de
este proyecto pero es importante destacar los déficits
de nuestros estudiantes para incidir en ellos a lo largo
de los cursos académicos.

La valoración general es positiva. A los estudiantes
les resulta sencilla la búsqueda en bases de datos,
para ellos el uso de las nuevas tecnologías no es un
impedimento. La información sobre la peligrosidad
de un reactivo o microorganismo les da las pautas
para trabajar en consecuencia, tomando las medidas
de protección oportunas sin necesidad de una
supervisión del profesor.
En conclusión, creemos que se ha cumplido el
objetivo y los estudiantes han aprendido a valorar la
peligrosidad del material con el que trabajan y en el
futuro podrán actuar en consecuencia. Esta
responsabilidad debe ser personal y partir de cada
uno, para su protección propia, la de los compañeros
y el entorno.

Referencias:
[1] Alvarez-Corral, M., Rodríguez-García, I.,

Muñoz-Dorado, M., Clemente-Jiménez, J.M., Las
Heras-Vázquez, F.J. y Rodríguez-Vico, F. (2008)
Diseño e implementación de tutoriales virtuales
para el uso de Fuentes de información on-line y
herramientas informáticas de química.
Universidad Europea de Madrid. Madrid, España.
(2008). ISBN: 978-84-691-2665-3.

Experiencia del grupo docente Producción de materiales didácticos en
Dirección Financiera (2006-2012)

JUAN E. TRINIDAD SEGOVIA; JUANA F. ROSARIO DÍAZ; Mª DEL MAR SÁNCHEZ

CAÑADAS; ARTURO HARO DE ROSARIO; JOSE HARO PÉREZ
Mª DEL MAR GÁLVEZ RODRÍGUEZ

Grupo Docente: Producción de Materiales Didácticos para Entornos Virtuales en Dirección Financiera
jetrinida@hotmail.es; jrosario@ual.es; mmsanche@ual.es; arturo.haro@ual.es; jharo@ual.es;

margalvez@ual.es

Resumen: - El presente trabajo ilustra los resultados obtenidos por el trabajo de investigación en docencia que ha
desarrollado el Grupo Docente PRODUCCIÓN DE MATERIALES DIDÁCTICOS PARA ENTORNOS
VIRTUALES EN DIRECCIÓN FINANCIERA de la Universidad de Almería. La investigación se aplica al caso
de la docencia de Dirección Financiera en la Diplomatura en Ciencias Empresariales, asignatura de segundo
curso, troncal, anual y con 12 créditos (6 teóricos y 6 prácticos), la cual tiene un alto absentismo a clase y a
exámenes, y un bajo porcentaje de aprobados. Se hace un repaso a las distintas actividades desarrolladas, a los
materiales y recursos didácticos producidos, así como al efecto generado sobre el proceso de aprendizaje y
rendimiento académico del alumnado.

Palabras Clave: Proceso de aprendizaje, Metodología docente, Rendimiento académico, Materiales didácticos
para entornos virtuales.

1 Introducción

El grupo docente surgió en el curso académico
2006/2007 con un doble objetivo:

(1) En primer lugar, de cara al alumnado, dar un
impulso al soporte virtual de la asignatura
Dirección Financiera perteneciente a la
Diplomatura de Ciencias Empresariales mediante
el uso de la plataforma WebCT implantada por la
Universidad de Almería.

(2) En segundo lugar, preparar a los miembros
del grupo en su calidad de docentes para los
nuevos retos planteados por el Espacio Europeo,
esto es, adecuar los procesos de evaluación y
formación.

Dirección Financiera es una asignatura de la
Diplomatura en Ciencias Empresariales, troncal, de
segundo curso, anual y con 12 créditos (6 teóricos y 6
prácticos). Se impartía de forma coordinada, tanto en
el programa teórico/práctico como en los exámenes y
evaluación.

La cuestión que subyace en este proyecto es el
alto índice de absentismo (tanto a clases presenciales
como a exámenes) y dificultades de aprendizaje como
muestra el bajo porcentaje de aprobados, en relación
a los presentados. Esta circunstancia unida a nuestra
preocupación por tener una formación adecuada para

cuando llegara la implantación del EEES, motivó la
creación del grupo docente.

Previo a la creación del Grupo Docente, el equipo
de profesores que lo integran puso en marcha algunas
iniciativas destinadas a afrontar con éxito los
problemas anteriormente mencionados. Estas
iniciativas se enumeran en:

• Elaboración anual de una Guía Didáctica de
la asignatura.

• Publicación de manuales que contienen el
temario de cada uno de los cuatrimestres. Cada
tema del manual se desglosa en objetivos,
contenido, bibliografía, cuestiones tipo test y
ejercicios prácticos, ambos con solución en el
texto y del mismo tipo que se podrían encontrar
en el examen.

• En el año 2006 publicamos el libro de casos
prácticos, estructurado en ocho partes. Las tres
primeras se corresponden con el contenido del
Manual de Inversiones (primer cuatrimestre) y las
cinco restantes con el de Financiación (segundo
cuatrimestre). Cada una de las partes comienza
con un cuadro resumen de contenidos y objetivo,
le sigue una serie de ejercicios resueltos y acaba
con ejercicios propuestos a resolver por los
alumnos. En la actualidad existe una segunda
edición de este libro.

mailto:jetrinida@hotmail.es
mailto:jrosario@ual.es
mailto:mmsanche@ual.es
mailto:arturo.haro@ual.es
mailto:jharo@ual.es
mailto:margalvez@ual.es

• Implantación en el curso 2005/06 del apoyo
virtual a la docencia, en concreto la plataforma
virtual didáctica webCT, cuyo uso se ha
potenciado desde esta fecha hasta la extinción de
la asignatura.

2 Metodología del trabajo

El objetivo del grupo docente ha sido facilitar al
alumno la comprensión y el aprendizaje de los
contenidos para incrementar el rendimiento
académico en la asignatura de Dirección Financiera,
mediante el uso de una metodología y recursos
adecuados de modo que los estudiantes tengan mayor
protagonismo y participación activa en su propio
proceso de aprendizaje.

Para alcanzar dicho objetivo el grupo ha actuado
en dos direcciones, siempre con el apoyo de la
plataforma virtual WebCT.

En primer lugar se han elaborado materiales
didácticos en soportes que posibilitan su
utilización por los estudiantes para lograr los
objetivos generales y específicos establecidos y
adquirir las correspondientes competencias.

La elaboración de dichos materiales se llevó a
cabo mediante sesiones de trabajo presencial,
comunicación on line y talleres, que resumimos así:

1) Reuniones periódicas de trabajo para definir,
identificar y asignar las actividades de grupo o
individuales a realizar; llevar a cabo una puesta en
común y reflexionar sobre las actividades realizadas;
y hacer controles o seguimiento de las mismas.

2) Envío entre los miembros del grupo docente, a
través del correo-e, de las actividades realizadas para
conocerlas previamente a las reuniones presenciales y
revisarlas entre nosotros.

3) Talleres en aulas de informática para
implementar en un curso virtual ficticio los materiales
didácticos elaborados, así como para realizar ensayos
como alumno que ha de utilizarlos. Realizando,
cuando ha sido necesario, un proceso de
retroalimentación (feed-back).

Previamente a la producción de materiales,
repasamos todo el material del que disponíamos y
relacionado con el proyecto, procedente
fundamentalmente de las actividades de formación
organizadas por el Secretariado de Formación del
Profesorado, por la Unidad para la Convergencia con

el EEES, por la Unidad de Tecnologías y Apoyo a la
Docencia y Docencia Virtual, de la Universidad de
Almería.

Así mismo, durante el proceso de elaboración
asistimos a múltiples talleres, jornadas y cursos de
metodologías activas, entre los que destacamos:
Taller de Estrategias de Aprendizaje Cooperativo, a
las Jornadas de trabajo sobre Experiencias Prácticas
en Docencia Virtual de la Facultad de Ciencias
Económicas y Empresariales, al Taller de Diseño de
Materiales Multimedia, a la Jornada sobre La
Enseñanza a través del Método del Caso en el
contexto del EEES, al Curso de verano La Innovación
Metodológica ante el EEES y a todas las Jornadas
sobre Innovación Docente organizadas por el
Comisionado del EEES de la Universidad de
Almería, que fueron de gran ayuda en la elaboración
de los materiales didácticos.

Los materiales didácticos elaborados a lo largo de
los cursos académicos han sido:

1) Guías de estudio de cada tema, en formato pdf.
Constituyen la presentación del tema y con ellas
queremos despertar en los estudiantes el interés por el
mismo desde el principio. La fijación de objetivos
permite al alumno saber cuál va a ser la utilidad de
los conocimientos adquiridos en el tema. Los
alumnos quieren tener claro para qué les va a servir
los conocimientos adquiridos y las actividades de
aprendizaje realizadas en ese tema, pues no quieren
aprender cualquier cosa sino aquello que le vaya a ser
útil a corto, medio o largo plazo.

La guía de un tema contiene:

- Los objetivos específicos del tema (teóricos,
prácticos y actitudinales), necesarios para alcanzar las
competencias del mismo nombre.

- El contenido del tema, en donde se especifican
los conocimientos a adquirir.

- La metodología a seguir en el tema en cuestión,
según un proceso de enseñanza-aprendizaje que
implique una participación activa de los estudiantes.

- Las actividades a realizar por los alumnos para
alcanzar los objetivos y competencias prefijadas.
Fijándose diferentes actividades tanto las que
fomentan el trabajo en equipo como el individual.

- Los recursos que el profesor pone a disposición
de los alumnos para que éstos puedan realizar las
actividades propuestas.

- La Planificación temporal del tema, a fin de
ayudar a los alumnos a estudiar de forma continua y
no posponerlo todo para el final.

2) Cuestionarios para presentárselos al alumno a
través de la herramienta “Autoevaluación” de la
plataforma. De manera que ellos mismos puedan
evaluarse los conocimientos teóricos adquiridos. Las
autoevaluaciones las pueden repetir cuantas veces
precisen, hasta que ellos sean conscientes de que han
comprendido y dominan el tema objeto de estudio.
De esta manera pensamos que los estudiantes
adquirirán confianza en los conocimientos adquiridos
y se presentarán al examen parcial y final.

3) Casos prácticos, en soporte pdf, a resolver en
grupo a través de la herramienta “Trabajos” de la
plataforma, para que ellos mismos puedan comprobar
las habilidades y destrezas prácticas adquiridas y
sepan que son capaces de resolver los problemas que
se les van a plantear en el examen final, lo que les
dará confianza para presentarse a ellos. Estos casos
prácticos se realizan en grupo porque cuando se
trabaja con otros la existencia de perspectivas
distintas da lugar a discusiones entre ellos que
mejoran la comunicación oral y les lleva a realizar un
esfuerzo de comprensión del problema, exponiendo
sus conocimientos y corrigendo sus errores. Todo ello
conduce progresivamente a los alumnos a desarrollar
estrategias de aprendizaje adecuadas y a que
experimenten que aprenden, condición básica para
disfrutar de la tarea y mejorar la motivación por
aprender (ver [1]).

4) Material didáctico multimedia relacionado
con el contenido de la asignatura y con la finalidad de
enriquecer el proceso de enseñanza-aprendizaje. En
concreto, un video tutorial sobre operaciones e
instrumentos de gestión a corto plazo con las
entidades bancarias, producido por la Unidad de
enseñanza Virtual de Almería (EVA) en noviembre
de 2010.

Finalmente se optó por la implantación de un
sistema de incentivos basado en la plataforma
WebCT.

El objetivo básico de este sistema de evaluación
era motivar al alumno para que el estudio fuera
constante a lo largo de todo el curso, ya que el
incentivo sólo entra en funcionamiento cuando el
alumno obtiene un rendimiento positivo en la materia
correspondiente, esto es, a medida que va aprobando
los exámenes parciales de la asignatura.

La metodología consiste en la realización de

pruebas de evaluación a través de la plataforma
virtual que se habilitan para el alumnado en unas
fechas preestablecidas y dentro de determinados
horarios.

Las pruebas están disponibles en franjas horarias
de 2 horas, una por la mañana y la otra por la tarde.
El tiempo de ejecución queda limitado a 20 minutos y
las respuestas son de elección múltiple con una sola
respuesta correcta y ponderación -33% para las
erróneas.

Los resultados de las mencionadas pruebas
suponen una puntuación extra para el alumno que
obtenga la nota de corte prefijada.

 El resultado final se debería de traducir en una
disminución en el absentismo a los exámenes y en un
incremento del rendimiento académico.

3. Resultados

A continuación pasamos a ilustrar la evolución de
los principales parámetros que se refieren al
rendimiento del alumno a fin de ver el grado de
consecución de los objetivos del Grupo Docente.

Como puede observase en la tabla 1, en ambos
cuatrimestres del último curso académico en el que se
impartió esta asignatura, 2010-2011, se ha producido
un aumento significativo en el porcentaje de alumnos
que han realizado las pruebas de incentivos, que en el
caso del primer cuatrimestre ha alcanzado un 95% del
total de alumnos, es decir, la práctica totalidad.

En lo que respecta al porcentaje de estudiantes
que han obtenido el incentivo, puede observarse que
ha pasado del 87% a poco más del 74%. No obstante,
esta disminución es lógica en la medida en la que ha
aumentado de forma muy considerable los alumnos
que han realizado las pruebas, 521 frente a 222 en el
caso del primer cuatrimestre.

Se mantiene como era de esperar un mayor
porcentaje en ambos casos a lo largo del primer
cuatrimestre, ya que en la medida en la que los
estudiantes que no superan el primer bloque suelen
abandonar el sistema de evaluación.

Tabla 1. Resultados obtenidos por cuatrimestre en
la Evaluación por Incentivos.

 Curso 2009/2010 Curso 2010/2011
CUATRIMESTRE I
REALIZADOS (1) 39,29% 95,59%

APROBADOS (2) 87,39% 74,11%
CUATRIMESTRE II
REALIZADOS (1) 43,01% 76,20%
APROBADOS (2) 72,84% 59,08%

Tabla 2. Resultados obtenidos en las convocatorias
de Junio.

AÑO NO PRES APROB SUS REND
2004 68,36% 15,04% 16,59% 47,55%
2005 69,82% 9,46% 20,72% 31,34%
2006 72,39% 15,87% 11,74% 57,48%
2007 71,34% 15,52% 13,15% 54,14%
2008 71,97% 10,67% 17,36% 38,06%
2009 65,77% 17,53% 16,70% 51,20%
2010 64,23% 26,63% 9,15% 74,43%
2011 68,90% 24,70% 6,40% 79,43%

Tabla 3. Resultados obtenidos en las convocatorias
de Septiembre.

AÑO NO PRES APROB SUS REND
2004 77,86% 16,41% 5,73% 74,12%
2005 74,56% 12,22% 13,22% 48,04%
2006 79,89% 10,87% 9,24% 54,05%
2007 80,21% 12,24% 7,55% 61,84%
2008 74,53% 14,86% 10,61% 58,33%
2009 75,88% 13,82% 10,30% 57,29%
2010 80,66% 11,88% 7,46% 61,43%
2011 85,43% 9,84% 4,72% 67,57%

En lo que se refiere a los resultados finales de la

asignatura, se puede observar un aumento
significativo en el Rendimiento Académico. Esta
magnitud es sin lugar a dudas la más interesante, ya
que mide el porcentaje de aprobados sobre
presentados. No obstante, el número de aprobados en
general se mantiene elevado, especialmente en la
evaluación de junio.

En cuanto al grado de absentismo al examen de la
asignatura se mantiene estable en los últimos 3 años,
por lo que parece difícil alcanzar mejoras en el
mismo.

Tabla 4. Evolución del rendimiento por
evaluaciones.

AÑO JUNIO SEPTIEMBRE
2004 47,55% 74,12%
2005 31,34% 48,04%
2006 57,48% 54,05%

2007 54,14% 61,84%
2008 38,06% 58,33%
2009 51,20% 57,29%
2010 74,43% 61,43%
2011 79,43% 67,57%

Tabla 5. Evolución de los suspensos por
evaluaciones.

AÑO JUNIO SEPTIEMBRE
2004 16,59% 5,73%
2005 20,72% 13,22%
2006 11,74% 9,24%
2007 13,15% 7,55%
2008 17,36% 10,61%
2009 16,70% 10,30%
2010 9,15% 7,46%
2011 6,40% 4,72%

En cuanto al número de suspensos, puede

observarse como la implantación de la metodología
ha provocado un descenso continuado, que se ha
traducido en los menores porcentajes desde el curso
académico 2003/2004.

El éxito del trabajo desarrollado por el grupo se
pone de manifiesto en que cuando se inició el
desarrollo metodológico, 2006/07, el Rendimiento
Académico estaba en niveles del 31,34% mientras
que en el último curso impartido, 2010/11, se alcanzó
el 79,43%.

Por último queremos mencionar que a lo largo del
periodo de vida del Grupo Docente se han presentado
los siguientes trabajos:

CAPÍTULOS DE LIBRO.

1. Cuestiones relativas a la producción de
materiales didácticos de uso virtual en
dirección financiera (ver [2]).

2. Innovación docente en dirección financiera
(ver [3]).

3. Aprendizaje Colaborativo en dirección
financiera (ver [4]).

4. Implantación de un sistema de evaluación en
dirección financiera basado en la plataforma
WEBCT (ver [5]).

5. Evaluación académica en dirección
financiera: un sistema basado en entornos
virtuales (ver [6]).

PONENCIAS.

1. La evaluación del alumno en el contexto de
las Nuevas Tecnologías de la Información y
Comunicación (ver [7]).

2. An analysis of the efficiency of a virtual
continuous evaluation system (ver [8]).

Referencias:

[1] Alonso Tapia, J. (2005): “Motivación para el
aprendizaje: la perspectiva de los alumnos”.
Publicado en La orientación escolar en centros
educativos. Ministerio de Educación y Ciencia.
Madrid.

[2] Rosario Díaz, J.F., Sánchez Cañadas, M.M. y
Trinidad Segovia, J.E. (2007). “Cuestiones
relativas a la producción de materiales didácticos
de uso virtual en dirección financiera”. Memoria
de Actividades Docente en el marco del EESS de
la universidad de Almería.

[3] Rosario Díaz, J.F., Sánchez Cañadas, M.M. y
Trinidad Segovia, J.E. (2008). “Innovación
docente en dirección financiera”. Memoria de
Actividades Docente en el marco del EESS de la
universidad de Almería.

[4] Rosario Díaz, J.F., Sánchez Cañadas, M.M. y
Trinidad Segovia, J.E. (2009). “Aprendizaje
colaborativo en dirección financiera”. Memoria de
Actividades Docente en el marco del EESS de la
universidad de Almería.

[5] Trinidad Segovia, J.E., Rosario Díaz, J.F. y
Sánchez Cañadas, M.M. (2010). “Implantación de
un sistema de evaluación en dirección financiera
basado en la plataforma WEBCT”. Memoria de
Actividades Docente en el marco del EESS de la
universidad de Almería.

[6] Trinidad Segovia, J.E., Haro de Rosario, A.,
Sánchez Cañadas, M.M. y Rosario Díaz, J.F.
(2011). “Evaluación académica en dirección
financiera: un sistema basado en entornos
virtuales”. Memoria de Actividades Docente en el
marco del EESS de la universidad de Almería.

[7] Trinidad Segovia, J.E., Rosario Díaz, J.F. y
Sánchez Cañadas, M.M (2011). “La evaluación
del alumno en el contexto de las Nuevas
Tecnologías de la Información y Comunicación”.
III Workshop de Dirección Estratégica ACEDE,

Granada. Experiencias e Innovaciones en la
docencia sobre estrategia y empresa. Editorial
GDEL, S. L.

[8] Trinidad Segovia, J.E., Sánchez Cañadas, M.M. y
Rosario Díaz, J.R. (2011). “An analysis of the
efficiency of a virtual continuous evaluation
system”. 4th international conference of
education, research and innovation (ICERI).
Madrid.

Creación de herramientas informáticas en JAVA como recurso didáctico
para el aprendizaje de la Química

TÉLLEZ SANZ, RAMIRO‡; AGUILERA DEL REAL, ANA MARÍA; BARÓN BRAVO, CARMEN;
FERNÁNDEZ PÉREZ, MANUEL; FLORES CÉSPEDES, FRANCISCO; GARCÍA FUENTES, LUIS;

VILLAFRANCA SÁNCHEZ, MATILDE
Creación en JAVA de simulaciones de laboratorio virtual y conceptos teóricos de aplicación en

Química
‡Coordinador rtellez@ual.es Dpto. Química y Física, Universidad de Almería

Resumen: Las simulaciones informáticas ayudan a mejorar el seguimiento y la compresión de las diferentes
asignaturas impartidas en la titulación de Químicas. Sin embargo en la mayoría de las ocasiones no existen, ya
sean simulaciones específicas de laboratorio virtual o de adquisición de soltura con conceptos teóricos. Por este
motivo nuestro grupo las ha ido desarrollando según las necesidades docentes que se nos presentaban. Se eligió
el lenguaje de programación JAVA por su ubicuidad en cualquier ordenador y su gratuidad y, gracias al entorno
de programación Easy Java Simulations, la parte gráfica de las simulaciones es muy sencilla de construir. El
alumnado ha recibido las simulaciones con agrado y se ha conseguido el fin perseguido con cada una de ellas: la
mayor comprensión y retención por su parte de los conceptos trabajados.

Palabras Clave: herramienta, simulación, virtual, laboratorio, teoría

1 Introducción.
 El uso del ordenador ha transformado muchas de
nuestras actividades cotidianas. En cambio, a nuestro
juicio, su potencial real en algunos campos como el
de los estudios de las ciencias experimentales no está
lo suficientemente explotado. El uso de herramientas
informáticas útiles para el aprendizaje durante una
licenciatura como la de Químicas es más bien escaso.
Las causas son variadas, desde la inercia histórica
hasta la inexistencia misma de las herramientas, que
mutuamente se refuerzan. Sin embargo, todo alumno
que curse Químicas podría aprovecharse de, por
ejemplo, simulaciones virtuales de prácticas de
laboratorio o de conceptos teóricos.
 Para corregir esa carencia nuestro grupo ha creado
simulaciones que facilitaban el seguimiento de las
asignaturas que impartíamos.

2 Tema trabajado en el grupo docente.
 La creación de herramientas informáticas
específicas para nuestras necesidades docentes debe
cumplir tres requisitos desde el punto de vista
informático: i) ser matematizables y relativamente
fáciles de programar, ya que ninguno de nosotros es
programador; ii) poder utilizarse en cualquier sistema
operativo y iii) ser gratuitas. El entorno de
programación que cumple con esas condiciones es
Easy Java Simulations (1), basado en JAVA y gracias
al cual podemos centrarnos en el desarrollo del

núcleo teórico de las simulaciones sin dedicarle
tiempo a la programación de los elementos gráficos.

2.1 Creación de las herramientas.

 2.1.1 Elección de la simulación.
 La finalidad de las simulaciones creadas es facilitar
la comprensión de conceptos, tanto teóricos como de
laboratorio. Por ello nos hemos centrado en
simulaciones pequeñas e independientes, tratando
cuestiones específicas que sean fáciles y susceptibles
de programar.

 2.1.2 Desarrollo del aspecto teórico.
 El primer paso consiste en la programación del
marco teórico que rige el comportamiento del sistema
simulado. Primero se deben declarar las variables y
asignarles valor inicial (Figura 1), y después se
explicitan las ecuaciones correspondientes. Este paso
puede consistir en una mera expresión de las mismas
(Figura 2) o ser más complejo (Figura 3), recurriendo
a la definición de funciones.

 2.1.3 Desarrollo de la parte gráfica.
 El entorno de programación Easy Java Simulations
(1) facilita la construcción de la parte gráfica de las
simulaciones: ventanas, botones, deslizadores de
selección, representaciones gráficas, etc…
Un ejemplo de esta fase se da en la Figura 4 para una
simulación de la evolución de la corrosión del hierro
con el tiempo.

Fig.1 Asignación del valor inicial de las variables de una simulación.

Fig.2 Ejemplo de programación sencilla de las ecuaciones de un modelo.

Fig.3 Ejemplo de definición de funciones para un modelo.

Fig.4 Desarrollo de la parte gráfica de una simulación.

2.2 Funcionamiento y distribución.
 Para la ejecución de las simulaciones basta con
lanzar el fichero compilado que se proporciona, como
se haría con cualquier otro programa. Cada una de
ellas le permite al alumno interaccionar a través de
sus botones, barras de deslizamiento y selectores. El
resultado de las modificaciones se presenta en tiempo
real de manera gráfica, como se muestra en la Figura
5.
 Dado el pequeño tamaño de los ficheros finales su
distribución es muy sencilla. En nuestro caso hemos
optado por proporcionar directamente los ficheros
ejecutables JAVA a través de la plataforma WebCT
de la Universidad de Almería, si bien las
simulaciones de laboratorio virtual se han entregado
también formando parte de una máquina virtual
Linux especializada en software científico, fruto de
un proyecto docente anterior financiado por la
Universidad de Almería

3 Resultados y aplicaciones prácticas
realizadas.
 Un funcionamiento sencillo y sin complicaciones
es vital si se quiere que el alumno se centre en el
trabajo. Por ello, la única instalación que el alumno
debe realizar consiste en bajar el fichero compilado
.jar de la simulación de la plataforma WebCT,
guardarlo donde crea conveniente y ejecutarlo.
 Las simulaciones repartidas se han centrado en
trabajar diversos aspectos teóricos y prácticos de las
asignaturas que imparten los miembros del grupo
docente. Se han proporcionado simulaciones de
valoraciones ácido base y de conductividad, de
evolución temporal de la corrosión del hierro, de
uniones proteína-ligando, de isotermas de adsorción,
de preparación de disoluciones, de química-física de
superficies...
 Los alumnos han mostrado aprecio por las
simulaciones. También han expresado que les parece
ameno poder manipular los parámetros de una
manera tan directa y observar las consecuencias de
inmediato: una gota que aumenta o reduce su tamaño
según deslizan una barra, o una representación
gráfica que cambia de forma al tocar unos botones,
por ejemplo. La curiosidad por ver cómo la
simulación responde a su interacción estimula su
utilización y mejora la comprensión y retención de
los conceptos con los que se juega. Como nos dijo un
alumno, “no es lo mismo imaginar que ver con tus
propios ojos la influencia del valor de la tensión
superficial en el tamaño de una gota”.

4 Conclusiones.
 La satisfacción mostrada por los alumnos nos ha
demostrado la necesidad de proporcionarles, para el
seguimiento de las diversas asignaturas, herramientas
informáticas como las simulaciones creadas en
nuestro grupo docente.
 En el futuro inmediato seguiremos desarrollando
simulaciones para añadirlas a las ya existentes. El
objetivo es que todos los conceptos teóricos o
prácticos importantes de nuestras asignaturas tengan
una simulación con la que los alumnos puedan
experimentar.

Referencias:
[1] Easy Java Simulations, http://fem.um.es/Ejs

Fig.5 Ejemplo de simulación final ejecutándose.

1

APRENDIZAJE COOPERATIVO INTERDISCIPLINARIO EN
AGRONOMÍA

SUÁREZ, MARÍA DOLORES1, SÁEZ, MARÍA ISABEL1, CAÑERO, RAFAEL2, CASAS, JOSÉ
JESUS3, GUIL-GUERRERO, JOSÉ LUÍS4, MARTÍNEZ, TOMÁS FRANCISCO1, ALARCÓN,

FRANCISCO JAVIER1, RINCÓN-CERVERA, MIGUEL ANGEL4, VENEGAS-VENEGAS,
ELENA4.

GRUPO: APRENDIZAJE COOPERATIVO INTERDISCIPLINARIO EN AGRONOMÍA
1: Biología Aplicada. Escuela Superior de Ingeniería.

dsuarez@ual.es; mabelsaezcasado@ual.es; tomas@ual.es; falarcon@ual.es
2: Dirección y Gestión de empresas. Escuela Superior de Ingeniería. rleon@ual.es

3: Biología Vegetal y Ecología. Facultad de Ciencias Experimentales. jjcasas@ual.es
4: Hidrogeología y Química Analítica. Escuela Superior de Ingeniería.

jlguil ual.es; mrc883@ual.es; elenavenegasvenegas @hotmail.com
Universidad de Almería

04120

Resumen: - El grupo docente pretende compartir metodologías innovadoras docentes entre distintas asignaturas
dentro de titulaciones y niveles académicos diferentes con la finalidad de mejorar el aprendizaje de los alumnos
gracias a la relación con otros de muy diversa procedencia. El nexo de unión entre los grupos será la gestión de
residuos agrícolas y ganaderos producidos en la provincia de Almería. Para la evaluación se realizará una ficha
de verificación de objetivos de aprendizaje. El sistema de evaluación elegido y su conocimiento previo por los
alumnos y profesores permitirán la obtención de conclusiones importantes acerca de la calidad del proceso de
aprendizaje mediante este método de innovación docente.

Palabras Clave: - Aprendizaje colaborativo interdisciplinario, gestión de residuos, exposición trabajos,
elaboración de encuestas.

1 Introducción

Los cambios en la sociedad del conocimiento
precisan que en el Espacio Europeo de Enseñanza
Superior (EEES) se desarrollen políticas para dotar
a la educación y a la formación de los estudiantes
de unos mejores medios y recursos, para llegar a
obtener una mayor cualificación profesional. Para
que estos procesos de enseñanza aprendizaje tengan
su reflejo en la enseñanza superior, el profesor debe
disponer de propuestas metodológicas que
repercutan en la mejora docente [1].
Actualmente, la fuerte especialización de la
actividad profesional ha llevado a que gran parte de
los proyectos se desarrollen mediante grupos
interdisciplinares que trabajen de manera
cooperativa. El trabajo interdisciplinario constituye
una valiosa herramienta para que los estudiantes
hagan conexiones, planteen y encuentren respuestas
a situaciones problema, ajustando sus aprendizajes

a un conocimiento integral y mejor organizado que
les permita relacionar lo que están estudiando con
otras disciplinas en la época actual, caracterizada
por cambios acelerados, gran diversidad cultural,
complejidad tecnológica, etc [1].
La adopción de técnicas de aprendizaje cooperativo
da respuesta a este actual carácter marcadamente
interdisciplinario de los equipos de trabajo en el
ámbito profesional. Así, generalmente, los métodos
o técnicas de enseñanza y aprendizaje innovadoras
incorporan esta forma de trabajo como experiencia,
ya que permite el aprendizaje del sujeto y su
formación como persona.
El aprendizaje cooperativo consiste en trabajar
juntos, para alcanzar objetivos comunes [2]. La
metodología seguida en este tipo de aprendizaje se
basa en el hecho de que los alumnos, orientados por
el profesor, forman equipos intencionadamente y
trabajan en una actividad de aprendizaje bien
definida e interrelacionada, aprendiendo a través de

mailto:dsuarez@ual.es
mailto:tomas@ual.es
mailto:mrc883@ual.es

2

la colaboración. A través de dichas estrategias
cooperativas podemos mejorar diferentes aspectos
docentes ligados a las competencias educativas,
como son: superar las tendencias individualistas y
competitivas de los estudiantes, estimular a los
estudiantes a pensar [3], mejorar la motivación,
autonomía y responsabilidad de los estudiantes [1],
favorecer el rendimiento académico, los aspectos
relacionales, las competencias comunicativas, la
responsabilidad individual y el desarrollo de
destrezas grupales [2]. El aprendizaje cooperativo
aumenta el éxito del estudiante si incorpora dos
elementos clave: los objetivos de grupo y la
responsabilidad individual. Es decir, se premia a los
grupos basándose en el aprendizaje individual de
todos los miembros del grupo, no en el producto de
un único grupo [4]. Adams y Hamm [5] afirman
que la labor cooperativa es un método de
indagación científica que permite a los alumnos
observar fenómenos y comprender las realidades.
Al compartir ideas y recursos, los problemas y las
preguntas se convierten en herramientas didácticas
para el descubrimiento. Johnson et al. [6]
demuestran que el trabajo colaborativo frente a los
modelos de aprendizaje tradicionales muestra
resultados cognitivos más altos. Esto es atribuible
al hecho de que los estudiantes aprenden más, ya
que recuerdan por más tiempo el contenido,
desarrollan habilidades de razonamiento y de
pensamiento crítico superiores y se sienten más
confiados y aceptados por ellos mismos y por los
demás. Además, la mayor parte de los alumnos
considera que el trabajo en grupo es más agradable,
aumentando así su motivación, previniendo el
abandono, mejorando la comunicación entre
alumnos, la disponibilidad de apoyo, el
compromiso con los objetivos y la satisfacción
general con los esfuerzos del grupo [7].
La evaluación es una fase crítica en todo proceso de
enseñanza-aprendizaje, siendo clave por el
volumen de información que facilita al profesor,
por la consecuencias que tiene para el docente, el
alumnado, el sistema educativo en el que está
integrado y la sociedad [8] así como en la calidad
de los aprendizajes, condicionando la profundidad
y el nivel de los mismos. Es importante destacar
que las concepciones que tienen los estudiantes
sobre los métodos y el sistema de evaluación
condicionan el aprendizaje [9]. En el caso del
aprendizaje cooperativo, su evaluación ha sido uno
de los elementos que más se ha analizado y más
controversia ha generado. Algunos defienden la

evaluación grupal y otros la individual. Kagan [10]
se opone a la evaluación grupal, argumentando que
esta práctica no es segura para los estudiantes y
disminuye la motivación en lugar de aumentarla.
En general, se puede decir que la evaluación se
debe plantear en varios aspectos: una evaluación de
forma grupal y una evaluación individual. Por ello
es interesante utilizar pruebas objetivas como
cuestionarios así como otras opciones de
evaluación alternativa. El promedio de todas ellas
será la calificación de cada estudiante. Además, un
aspecto básico a tener en cuenta es que los
estudiantes entiendan de qué depende la evaluación
y que la consideren justa.

2 Tema trabajado en el grupo
docente

A partir de estas premisas, se desarrolla un
proyecto cuya finalidad sea mejorar las condiciones
de aprendizaje y el rendimiento del alumno
mediante la renovación de los métodos docentes
con la aplicación de un nuevo modelo de enseñanza
en la docencia a través del aprendizaje cooperativo
interdisciplinar bajo el tema común del
aprovechamiento de los residuos. Particularizando
en el contexto socioeconómico, la situación
económica en la provincia de Almería esta marcada
por un alto número de explotaciones agrícolas y
ganaderas intensivas, las cuales ponen en el
mercado una elevada cantidad de productos en
épocas fuera de la temporada clásica lo que genera
riqueza y prosperidad en nuestra zona. Sin
embargo, como consecuencia de esta producción
intensiva se genera una cantidad de residuos muy
superior a la generada en las explotaciones
tradicionales. Los residuos producidos por estas
actividades son de diferentes tipologías, tanto
orgánicos como inorgánicos, aunque son los
orgánicos los que se producen en mayor cantidad.
Cuando la gestión de los residuos no se realiza de
forma correcta pueden producirse episodios graves
de contaminación. Reducir, reutilizar y reciclar son
tres palabras clave que deberían guiar la gestión de
los residuos, sin olvidar otros conceptos, como por
ejemplo, eficiencia e impacto ambiental. En este
sentido, la implantación de un determinado sistema
de gestión y tratamiento de residuos requiere de un
análisis previo detallado que integre todos los
condicionantes existentes.

3

Son varias las asignaturas impartidas en la
Universidad de Almería que guardan una estrecha
relación con esta temática. Así el presente proyecto
se desarrolla en asignaturas de diferentes
titulaciones como el Master de Cambio global,
Grado de Agronomía; ITA Especialidad
Explotaciones Agropecuarias e Ingeniero
Agrónomo.

Este tipo de trabajo será extrapolable a otras
asignaturas que, al igual que las indicadas
pertenecen a cursos y titulaciones distintas pero que
tengan temas comunes sobre los que, utilizando
diferentes tecnologías, puedan servir para que los
alumnos comprendan que se pueden estudiar desde
puntos de vista muy diferentes.

Asignatura Curso Titulación
Cambio global en ecosistemas acuáticos 1º Master de Cambio global
Empresa Agraria 1º Grado de Agronomía
Producciones Animales 3º ITA Esp. Explot. Agropecuarias
Protección y Sanidad Animal 3º ITA Esp. Explot. Agropecuarias
Bases de la Producción Animal 4º Ingeniero Agrónomo

Tabla 1. Asignatura, curso y titulación en la que tiene repercusión la aplicación del proyecto.

3 Objetivos

El objetivo principal del presente proyecto es
mejorar las condiciones de aprendizaje y el
rendimiento del alumno mediante la renovación de
los métodos docentes con la aplicación de un nuevo
modelo de enseñanza en la docencia a través del
aprendizaje cooperativo interdisciplinar. Los
objetivos parciales del mismo son:
- Utilización de nuevas metodologías docentes,
fomentando la participación del alumno en el
proceso de aprendizaje mediante diversas
metodologías activas, técnicas de aprendizaje
cooperativo y un enfoque interdisciplinar.
 - Extrapolar de este tipo de trabajo a otras
asignaturas de cursos y titulaciones diferentes pero
que tengan temas comunes con el fin de hacer ver
al alumnado el hecho de poder estudiar la misma
temática desde puntos de vista diferentes pero a la
vez complementarios.
- Puesta en marcha de una estrategia de
colaboración entre profesores de diferentes áreas de
conocimiento que resulte en un conocimiento más
integrado y una visión interdisciplinar.
- Mejoras en la gestión de residuos agrícolas a
través de la investigación y/o estudio sobre los
posibles usos de los diferentes residuos, su
reutilización y disminución del daño al ambiente.

Para ello es necesario analizar distintos tipos de
tratamiento que se pueden aplicar a los residuos
generados en las explotaciones para disminuir la
contaminación de suelos.
- Educación medioambiental que acerque a los
alumnos a la realidad de nuestro medio natural,
para favorecer su comprensión y fomentar cambios
de actitud que favorezcan un desarrollo sostenible y
un compromiso ético.
-Utilización de una plataforma virtual (Web-ct)
para facilitar el trabajo cooperativo, a la hora de
compartir las experiencias, banco de materiales y
recursos docentes, programación de las actividades
de los alumnos, así como la organización de las
reuniones de trabajo para evaluar los procesos y
resultados.
-Promoción del uso de las nuevas tecnologías de la
información y comunicación a través de búsquedas
de información bibliográfica en recursos virtuales
(internet, páginas y/o portales web especializadas
en temas agroalimentarios nacionales e
internacionales, refworks, revistas de investigación
en formato virtual, etc.).

4 Metodología

Se realizarán trabajos cooperativos en los que
participarán de forma coordinada alumnos de las

4

asignaturas implicadas bajo el tema común del
aprovechamiento de los residuos. Las actividades
se desarrollarán en varias fases:
1.- Realización de prácticas en las que cada
profesor impartirá la parte de su docencia que esté
relacionada con la problemática de los
subproductos a los alumnos que estén matriculados
en su asignatura.
2.- Formación de los grupos de trabajo cooperativo
una vez que se hayan finalizado las prácticas. En
ellos existirá una representación de alumnos de
cada asignatura en proporción al número de
alumnos matriculados en la misma. Cada grupo
cooperativo contará con alumnos expertos que
tendrá un conocimiento mayor de la actividad
desarrollada en la práctica de su asignatura.
3.- Redacción de un resumen del trabajo realizado
con la estructura de un trabajo científico (objetivos,
metodología, resultados obtenidos, conclusiones).
4.- Exposición de las actividades realizadas en las
prácticas. Cada grupo de alumnos expertos
expondrán al resto del grupo las actividades
realizadas en sus prácticas. Las exposiciones se
realizarán en una sesión conjunta para todos los
grupos cooperativos. Las intervenciones de los
alumnos serán de 15 minutos con un debate de 5
minutos. Habrá un representante del profesorado
que se encargará de presentar cada trabajo y
moderar el debate, en el que intervendrán los
profesores y los alumnos. Una vez finalizada la
sesión tanto los profesores como los alumnos
deberán cumplimentar cuestionarios que servirán
para valorar los trabajos presentados.

Realización de prácticas
Las prácticas planificadas a realizar en las diversas
asignaturas participantes serán:

Práctica 1: EUTROFIZACIÓN DE LAS
ALBUFERAS DE ADRA: DIAGNÓSTICO Y
MEDIDAS DE REMEDIACIÓN. Ejemplo de un
problema actual de las consecuencias ecológicas de
los residuos y posibles soluciones. Los alumnos
realizarán una revisión de la información
disponible en las bases de datos accesibles a través
de la UAL sobre el volumen y tipo de residuos
generados por las actividades agrícolas de
invernadero, sus problemas de manejo y reciclaje, e
impactos que producen en el medio rural y natural
(contaminación química y transmisión de
contaminantes a través de las redes tróficas
terrestres y acuáticas, contaminación visual,

contribución a la propagación de plagas, fuegos,
efectos sobre el sector turístico…). Se hará una
propuesta de alternativas de manejo y reciclaje para
solucionar el problema, reflexionando sobre el
papel de los residuos orgánicos como sumidero de
carbono.

Práctica 2: CUANTIFICACIÓN Y
PROCEDENCIA DE LOS SUBPRODUCTOS.
Mediante encuestas entre los agricultores y técnicos
del sector se estimará el volumen total de residuos
que se generan, la estacionalidad y el uso que
actualmente se hace de ellos. Las encuestas se
tratarán estadísticamente. El número de alumnos se
estima en torno a 50. Se harán 5 grupos de 10,
realizando cada grupo 10 encuestas.

Práctica 3: CARACTERIZACIÓN DE LOS
RESIDUOS GANADEROS. Los alumnos
realizarán una revisión de la información
disponible en las bases de datos de calidad.
Revisiones bibliográficas en ISI Web Knowledge y
Scopus.

Práctica 4: CLASIFICACIÓN E
INDUSTRIALIZACIÓN DE SUBPRODUCTOS
ANIMALES NO DESTINADOS A CONSUMO
HUMANO. Los alumnos consultarán la legislación
vigente sobre subproductos animales no destinados
a consumo humano, con la finalidad de establecer
una clasificación de los mismos en cuanto a su
origen y a las distintas posibilidades de utilización.
Por otra parte, también se estudiarán los principales
procesos industriales de transformación de los
mismos, con la finalidad de conocer qué materias
se obtendrán a partir de ellos.

Práctica 5: VALORACIÓN NUTRICIONAL DE
LOS RESIDUOS DE PLANTAS DE
INVERNADERO PARA USO EN
ALIMENTACIÓN ANIMAL. Se realizarán
análisis químico de residuos orgánicos recolectados
a partir de los invernaderos clasificados según el
producto cultivado y se valorará su posible utilidad
para alimentación animal. En total se analizarán 8
muestras diferentes, representativas de los cultivos
más frecuentes en la provincia de Almería.

Exposición de los trabajos
Los trabajos realizados por los alumnos de cada
asignatura tendrán el mismo formato, similar al de

un trabajo científico. Cada profesor corregirá
propondrá cambios a sus alumnos sobre los trabajos
realizados. Posteriormente se expondrán junto con
el resto de las asignaturas. Las exposiciones serán
como una sesión de congreso: Habrá un moderador
que presente cada trabajo y modere el debate, las
intervenciones de los alumnos serán de 10-12
minutos con un debate de 5 minutos. En el debate
intervendrán los profesores (cada profesor se

deberá preparar al menos una pregunta sobre su
práctica). También podrán participar los alumnos.
Terminada la sesión los alumnos y los profesores
deberán cumplimentar un cuestionario que servirá
para valorar los trabajos.

Fig. 1.- Exposición de trabajos entre grupos cooperativos

5. Resultados

Evaluación de los trabajos
El método para evaluar al alumnado será la
evaluación individual y de grupo combinada. La
evaluación tendrá dos vertientes: la realizada por el
grupo de profesores implicados en las distintas
actividades y la realizada por los alumnos. Dentro
de esta última habrá un componente de
autoevaluación por los alumnos.
Para la evaluación de la adquisición de habilidades
y destrezas se utilizará una ficha de verificación de
objetivos de aprendizaje, mediante cuestionarios
que serán repartidos entre todos los participantes el
día de la exposición. En las distintas cuestiones
planteadas en los cuestionarios las respuestas se

puntuaran del 1 al 5, indicando el nivel de acierto
de las preguntas.

La evaluación de los grupos será realizada por los
profesores y por los alumnos de los grupos
restantes. La encuesta se dividirá en tres apartados:
1.- Cumplimento de los objetivos: Se valorará la
forma en que los alumnos han manejado de la
información bibliográfica, el grado de organización
y coordinación del grupo, la calidad del trabajo
presentado, de la presentación utilizada durante la
exposición y la capacidad para exponer en público.
2.- Participación en el debate: Se tendrán en cuenta
sobre todo las respuestas de los alumnos a las
cuestiones planteadas en el debate, se considerará
el grado de conocimiento del tema del trabajo, la

5

capacidad de observación, deducción y crítica y las
conclusiones obtenidas del trabajo realizado.
3.- Contenido del trabajo: Se valorarán las
implicaciones que tiene el trabajo sobre la
conservación del medio ambiente, las nuevas
aportaciones realizadas sobre el tema de los
residuos el interés de las soluciones aportadas y la
posibilidad de uso de la información para una
mejor gestión medioambiental de los residuos. Por
último, se realizarán propuestas de mejora para
trabajos posteriores.

La evaluación individual será realizada por los
alumnos dentro de cada grupo, se dividirá en tres
apartados:
1.- Cumplimiento de los objetivos por parte del
grupo: se valorará el grado de cumplimiento de las
tareas requeridas, la mejora del conocimiento que
el grupo tenía sobre el tema y se puntuarán las
diferentes tareas llevadas a cabo por los alumnos.

2.- Grado de participación de los miembros: se
valorará la actuación de los miembros del grupo de
forma individual.
3.- Grado de participación personal: cada alumno
hará una reflexión sobre su participación y
aportaciones en el trabajo del grupo, valorándose la
capacidad de integración y desempeño de las
actividades encomendadas a cada miembro del
equipo, la actitud de cooperación lograda, el logro
o no de una mayor y mejor relación con los demás
miembros del grupo.
El tratamiento estadístico de las encuestas
consistirá en un análisis lineal de la varianza,
seguido de una comparación de medias (test de
Tukey), con un nivel de significación del 95%
(p<0,05) usando el software STATGRAPHICS
PLUS 4.0 (Statistical Graphics Corp., Rockville,
Maryland, USA).

Fig. 2.- Encuestas para evaluación de los grupos e individual

6

7

6. Conclusiones

El sistema de aprendizaje y evaluación elegido y su
conocimiento previo por los alumnos y profesores
permitirán la obtención de conclusiones
importantes acerca de la calidad del proceso de
aprendizaje mediante este método de innovación
docente.

Para los alumnos:
Durante la realización de la práctica de cada
asignatura tendrán mucha autonomía al establecer
la organización de los grupos y realización de las
diferentes tareas. Esta autonomía va a ser más fácil
en los grupos de asignaturas de segundo y tercer
ciclo frente a los de primer ciclo, lo que se reflejará
en los resultados de las encuestas. Al enfrentarse a
esta situación en que el trabajo depende de ellos
mismos reflexionarán sobre el papel del profesor y
valorarán sus aportaciones más que con otras
estrategias docentes más convencionales.
Durante la exposición de los trabajos comprenderán
la importancia de una buena preparación previa del
trabajo y tendrán un sentimiento de frustración en
el caso de que no haya sido así y su exposición no
resulte lo buena que se pretende o se sentirán
orgullosos del trabajo realizado en caso de que si lo
sea.
Durante la realización de la encuesta a los demás
grupos desarrollarán su espíritu crítico y pondrán
de manifiesto los fallos observados en los demás
grupos, lo que les servirá para reflexionar sobre su
propio trabajo. Durante la realización de la
encuesta individual seguirán reflexionando sobre la
calidad de su trabajo y se plantearán de forma más
directa el aprendizaje realizado.

Para los profesores:
Durante la realización del trabajo comprenderán lo
importante de asesorar bien a los alumnos para que
ellos solos realicen bien el trabajo que después va a
ser evaluado por otros profesores y alumnos.
Durante las exposiciones comprenderán las
diferencias entre sus alumnos y los de otros
profesores y de distintas procedencias en función
de su madurez pero también del asesoramiento
recibido por sus profesores, de esta forma podrán
reflexiona sobre la mejor forma de controlar a un
grupo de alumnos para que trabaje de forma
autónoma.

La evaluación de los distintos grupos por parte de
los profesores servirá para dar una objetividad de
los resultados de los trabajos frente a la realizada
por los compañeros.
Para todos
Durante la exposición, todos los participantes
podrán comprender que el tema que sirve de nexo
de unión a todos los grupos (en este caso la gestión
de los residuos agrícolas y ganaderos en la
provincia de Almería), se puede enfocar desde
puntos de vista muy diferentes en función de la
titulación académica o asignatura, lo que les
ayudará a comprender la importancia de la
interrelaciones entre profesiones y ámbitos
diferentes, que les será de gran ayuda en un futuro
profesional.

Referencias
[1] Fraile, A. El aprendizaje cooperativo como
metodología para el desarrollo de los ECTs: una
experiencia de formación del profesorado de
Educación Física. Revista Fuentes 8, 2008, 1-14.
[2] De la rosa, O., Contreras, A.D., Molina, C. &
Domingo, M.P. El Aprendizaje cooperativo y
dialógico en la carrera de Educación de la USAD.
Maestría en: Formador de formadores e
investigación para el cambio educativo. Universitat
de Barcelona, 2002.
[3] Bain, K. Lo que hacen los mejores profesores
universitarios. Valencia, PUV, 2006.
[4] Webb, N.M. y Palincsar, A.S. Group processes
in the classroom. N D.C. Berliner & R.C. Calfee
(Eds.), Handbook of Educational Psychology. New
York: Simon & Schuster Macmillan, 1996.
[5] Adams, D. y Hamm, M. Collaborative Inquiry
in Science, Math and Technology. Portsmouth, NH:
Heinemann, 1998.
[6] Johnson, D.W., Johnson, R.T. y Stanne, M.B.
Cooperative learning methods: A metaanalysis,
2000. http://www.co-operation.org/pages/cl-
methods.html
[7] Rovai, A.P. Building a sense of community at a
distance. International Review of Research in Open
and Distance Learning Vol.3, 1, 2002.
[8] López, R. La evaluación en la Universidad.
Barcelona: Octaedro, 2002.
[9] Struyven, C. On the dynamics of students'
approaches to learning: The effects of the
teaching/learning environment. New York, 2005.
[10] Kagan S. Group grades miss the mark.
Educational Leadership 52, 1995, 68-71.

CONSTRUCCION DE PUZZLE MULTIMEDIA DE LA
EUROPA ECONÓMICA (II)

JAIME DE PABLO VALENCIANO, JUAN URIBE TORIL, AGUSTÍN MOLINA MORALES,
ISABEL MARÍA ROMÁN SÁNCHEZ, ANSELMO CARRETERO GÓMEZ, Mª ANGUSTIA

GUERRERO VILLALBA, SONIA ZURITA SÁNCHEZ
jdepablo@ual.es http://www.ual-es/personal/jdepablo

Resumen: - En este artículo se describe las actividades y los resultados de la segunda fase del proyecto
denominado “construcción de puzzle multimedia de la Europa Económica”. En esta fase del proyecto se ha
llevado a cabo un juego con 160 alumnos que se han dividido en 40 grupos. Al igual que en la primera fase cada
uno de ellos ha defendido por medio de presentaciones a un país de Europa.

Palabras Clave: - Europa, Economía, Sociedad, Cultura, Puzzle multimedia, aprendizaje participativo.

1 Introducción
Este trabajo trata de que los alumnos/as conozcan las
distintas magnitudes económicas, sociales y
culturales de los países del Espacio Económico
Europeo.
Hablar de Unión Europea sin conocer a sus
integrantes es complicado. Por ello a partir de su
conocimiento individual es más sencillo poder
analizar las singularidades de la Unión Europea y
sus relaciones con terceros países.
También es fundamental motivar a los
alumnos/as en estas acciones

2 Tema trabajado en el grupo docente
Se ha repetido la experiencia de la primera fase,
y los trabajos realizados nos sirven para
complementar los del año anterior. .

Fase 1.- Grupos y países.- Los alumnos/as han
constituido 40 grupos de 4 personas, asignándose
a cada grupo un país a estudiar: Los grupos se
conformarán a libre elección de los alumnos y
mediante sorteo se asignan los países.

Fase 2.- Investigación y elaboración de
material.- Los grupos recopilaran material en
relación a cinco bloques temáticos para su
posterior exposición en el aula:
- Semana 1: Demografía y población-
- Semana 2: Relaciones Exteriores y

Comunicaciones-
- Semana 3: Industria y Tecnología-

- Semana 4: Políticas sociales-
- Semana 5: Cohesión europea

Fase 3.- Exposiciones.
Cada grupo han dispuesto de cinco minutos para
exponer y convencer a las demás naciones las
razones por las que deben pertenecer a la Unión.
La exposición en clase puede contar con
cualquier apoyo audiovisual y podrá realizarse
por una o más personas. El soporte documental
(trabajo) deberá entregarse al profesor.

Fase 4.- Votaciones e integración.
Los grupos nominarán a los países que a su
juicio deben pertenecer a la Unión.
Los grupos no se podrá votar a si mismo Los
cinco países más votados de la semana anterior
estarán eximidos de presentación pública, no así
de entrega de trabajo.

3 Resultados y aplicaciones prácticas
realizadas

La participación y motivación de los alumnos/as ha
sido similar y en este caso incluso han generalizado la
opción de traer productos típicos de los países para
poder ser degustado en la propia clase.
También les ha servido para poder conocer de
primera mano las características de los países y
alguno de los alumnos les ha servido de base para
decidirse por pedir el programa Erasmus,

Se ha logrado que los alumnos trabajen en equipo,
busquen información de fuentes, mejoren sus
presentaciones y pierdan el miedo escénico a hablar
en público.
Todos los trabajos de la primera fase y la segunda se
han examinado por parte de los miembros del grupo.
Se han clasificado los mismos y se va a poner en una
página web que sirva como documentación de base
para los alumnos de próximos años y para alumnos/as
interesados en programas de intercambio como pueda
ser el Sócrates.
Se está finalizando un programa en donde los
alumnos puedan interactuar.
Igual que en la primera fase se le pasó un
cuestionario de satisfacción al alumnado que tuvo una
evaluación final de 9,5.

Tabla 5.- Cuestionario realizado

1.- Ha ampliado sus conocimiento sobre el país 9.2
2.- Ha dado una imagen general del país 9.3
3.- El nivel de contenidos ha sido 9.8
4.- Se ha reflejado la relación europea 9.1
5.- Claridad oral 9.1
6.- Responden los materiales a los objetivos 9.5
7.- Esta vinculado al país estudiado 9.7
8.- Utilidad de los contenidos 9.8
9.-Duración de la exposición 9.4
10.-Ha propiciado comunicación 9.8
11.-Ha cumplido los objetivos propuestos 9.7
12.- Ha sabido motivar al grupo 9.7
13.- Mi asimilación de contenidos 9.4
14.- Ha mantenido un hilo conductor 9.6
15.- Ha respondido a las preguntas 9.6
16.- Lenguaje no verbal 9,2

Evaluación global

Nota global de la exposición 9.5

4 Conclusiones
En esta segunda fase ha sido similar a la primera fase
y se va a implementar en la guía docente de la
asignatura de Economía dela Unión Europea del
Grado de Economía. Los alumnos/as van a disponer
de los trabajos realizado en estas dos fases para que
puedan mejorar su información respecto a los países..
Se ha logrado cambiar la visión teórica de la
asignatura economía de la U.E por una
eminentemente práctica, en donde los alumnos han
sido participes de este juego.

.

Referencias:
[1] De Pablo Valenciano, J.(2009).- Cuestiones

Prácticas de Economía de la Unión Europea.
[2] De Pablo Valenciano, J, Piñedo Mendoza, M,

Uribe Toril, J. (2011).- Economía de la Unión
Europea 2.0. Guía Multimedia. Ed Kit-book

[3] Fernández Navarrete, D. (2007).-
Fundamentos económicos de la Unión
Europea. Ed Thomsom.

LA TUTORÍA VIRTUAL COMO HERRAMIENTA DE
ORIENTACIÓN EN LA EEE: ASIGNATURAS RELACIONADAS

CON TEMAS DE LA UNIÓN EUROPEA

JAIME DE PABLO VALENCIANO, JUAN URIBE TORIL, AGUSTÍN MOLINA MORALES,
ANSELMO CARRETERO GÓMEZ, ISABEL ROMÁN SÁNCHEZ, SONIA ZURITA SÁNCHEZ

Nombre de Grupo Ecoapli-Docencia
jdepablo@ual.es http://www. ual.es/personal/jdepablo/

Resumen: - En este segunda fase del proyecto se tutorizó a los alumnos a la hora de la realización de los trabajos
tanto en su aspecto de presentación como de defensa del trabajo..La aceptación ha sido muy positivo y los
resultados han sido satisfactorios, ya no sólo para las asignaturas relacionadas con este proyecto sino que se
puede extrapolar al resto de las asignaturas de la carrera.

Palabras Clave: - Tutoría, virtualización, Unión Europea, asignaturas.

1 Introducción
.
 La segunda fase de este proyecto fue obligatoria, y se
le exigió a los alumnos un esfuerzo en la preparación
oral y la utilización de programas de presentaciones
como el Microsoft Office Powerpoint, Preci o
similar.
La tutoría es parte esencial de este proyecto en su
carácter orientador, además de aumentar los procesos
de trabajo colaborativo entre los distintos agentes de
la formación como es en este caso los profesores
implicados.
También ha sido fundamental que el alumno aprenda
a realizar sus exposiciones en público. Y por eso por
medio de las tutorías virtuales, el alumno, se va
concienciando de lo importante que es no solo para
superar una asignatura sino para su futuro profesional

2 Tema trabajado en el grupo docente
Al alumno se le adjuntó una lista de países para poder
elaborar trabajos prácticos para que elija el que más
le intereses según sus inquietudes. También se le
proporcionó unos criterios formales para que los
ejercicios tuvieran un formato estandar.
Una vez elegida la temática por el alumno, se le
aportó un esquema orientativo en donde se recogían
los principales núcleos conceptuales del trabajo como
los antecedentes del problema, en qué situación se
encuentra actualmente, y por supuesto, las
conclusiones.
Se guió al alumno en la búsqueda bibliográfica a
través de las bases de datos disponibles, apartándose
de las indagaciones en buscadores generalistas y
apoyándose en entornos bibliotecarios.

En primer lugar se elaboró una ficha de datos del país
como punto de partida para posteriormente
desarrollar el contenido del esquema del país que le
hubiera correspondido.
Los alumnos lo desarrollarán y por medio de la
tutoría virtual con el profesor los perfeccionará. Del
mismo modo se discutirá con el profesor y sus
compañeros por medio del programa skype y
messenger..
Finalmente el trabajo ser presentó y defendió en
clase, usando varios programas de presentaciones.

3 Resultados y aplicaciones prácticas
realizadas
.
Esta segunda fase del proyecto ha sido obligatoria, y
han participado 145 alumnos distribuidos en 4 grupos
prácticos.
Los trabajos realizados han tenido una calificación
media de 7,5, y se ha logrado que los alumnos se
inicien en las tareas de investigación y en búsquedas
bibliográficas a través de Internet y que conozcan de
una manera mas profunda los distintos países que
forman la Unión Europea. De esta forma han
adquirido no sólo conocimientos generales del país
sino también han podido conocer la situación
económica y social del mismo y las posibilidades de
poder trabajar en un futuro..
Este tipo de tutoría virtual no sólo es importante para
la asignatura economía de la Unión Europea sino que
se van a implementar en otras asignaturas que
imparten los profesores implicados.

Este proyecto está consolidado y se va a poner en
marcha en los Grados de Economía, de
Administración de Empresas y Trabajo Social..

4 Conclusiones
La aplicación de las Nuevas Tecnologías de la
Información origina la necesidad de poner en práctica
tutorías virtuales en las asignaturas universitarias. Los
alumnos/as están muy motivados en las nuevas
herramientas informáticas y es un incentivo para dar
una mayor conocimiento a las materias que se
imparten, en este caso las relacionadas con la Unión
Europea.
En nuestro caso los alumnos/as han utilizado nuevas
herramientas que les ha servido para mejorar la
presentación de los trabajos y la defensa del mismo.

Referencias:
ARDIZZONE, P. y RIVOLETTA, P. (2004):
Didáctica para e-learning. Métodos e instrumentos
para la innovación de la enseñanza universitaria,
Málaga, EdicionesAljibe.
ARRIAGA, J. (Director) (2005): Determinación de
un modelo causal de los factores de calidad docente
en entornos virtuales de aprendizaje, Dirección
General de Universidades, Secretaría de Estado de
Universidades e Investigación Ministerio de
Educación y Ciencia, Universidad Politécnica de
Madrid.
BANG, J. (2006): El eLearning revisado. ¿Satisfacen
las expectativas el elearning y las universidades
virtuales?, disponible en http://elearningeuropa.info
(consultado abril 2012).
BARRO, S; BURILLO, P. (Dirección) (2006): Las
TIC en el sistema Universitarioespañol (2006): Un
análisis estratégico, Madrid, Edita Conferencia de
Rectores de las Universidades Españolas.
CABERO, J. (2007): Nuevas tecnologías aplicadas a la
educación, Madrid, McGraw-Hill.
CEBRIAN, M (2003): Enseñanza Virtual para la
Innovación Universitaria. Editorial Narcea.
COMISIÓN DE LAS COMUNIDADES
EUROPEAS (2000): Memorándum sobre
elaprendizaje permanente, documento de trabajo de
los servicios de la comisión,Bruselas, Comisión de
las Comunidades Europeas.
EPPER, R. y BATES, A.W. (2004): Enseñar al
profesorado cómo utilizar la tecnología. Buenas
prácticas de instituciones líderes, Barcelona,
Editorial UOC.

GARCÍA DEL DUJO, A.; MARTÍN, A; PÉREZ, M.
(2004): Procesos de formación on line, Salamanca,
Amarú Ediciones.
GARCÍA NIETO, N (Dir.) (2005): Programa de
Formación del Profesorado universitario para la
realización de la Función Tutorial dentro del marco
del Espacio Europeo de Educación Superior
(E.E.E.S.), disponible en
www.mec.es/univ/proyectos2005/EA2005-0027.pdf,
(consultado enero 2012).
GARRISON, D. y ANDERSON, T. (2005): El e-
learning en el siglo XXI Investigación y práctica,
Barcelona, Ediciones Octaedro.
GUITERT, M; ROMEO, T; PEREZ-MATEO, M.
(2007): Competencias TIC y trabajo en equipo en
entornos virtuales, Revista Universitaria de la
Sociedad y el Conocimiento (RUSC), vol. 4 Nº1, p.1-
12.
MARCELO, C. (2004): Estudio sobre competencias
profesionales para e-learning, Andalucía, Consejería
de Empleo, Dirección General de Formación para el
Empleo, Junta de Andalucía.
MONEREO, C. (coord.) (2005): Internet y
competencias básicas. Aprender a colaborar, a
comunicarse, a participar, a aprender, Barcelona,
Editorial Graó.
MORENO, F. y SANTIAGO, R. (2003): Formación
on-line . Guía para profesoresuniversitarios, España,
Universidad de la Rioja.
SALMON, G. (2004): E-actividades. Factor clave
para una formación en línea activa, Bacelona,
Editorial UOC.
SANZ ORO, R. (2005): Integración del estudiante en
el sistema universitario: la tutoría, Cuadernos de
Integración Europea, Nº2 septiembre, p. 69-95.
SEBASTIAN, A (1990). Las funciones docentes del
profesor de la UNED: Programación y Evaluación.
ICE. Madrid
SIGALÉS, C. (2001): El potencial interactivo de los
entornos virtuales de enseñanza y aprendizaje en la
educación a distancia, disponible en
http://www.uoc.edu/web/esp/art/uoc (consultado abril
2007).
TRIBÓ, G. (2005): Enseñar a pensar históricamente,
Barcelona, ICE Universitat de Barcelona, Horsori
Editorial

Diseño y preparación de recursos TICs en la enseñanza de la
Química Orgánica

RAMÓN J. ÁLVAREZ-MANZANEDA ROLDÁN, FERNANDO LÓPEZ ORTIZ, Mª JOSÉ
IGLESIAS VALDÉS-SOLÍS, JOSEFINA ALEU CASATEJADA, JOAQUÍN ALTAREJOS
CABALLERO, ENRIQUE J. ÁLVAREZ-MANZANEDA ROLDÁN, RACHID CHAHBOUN

 ralvarez@ual.es

Resumen: - Se han diseñado y elaborado presentaciones multimedia, con sistemas de autoevaluación integrados,
que pretenden facilitar el aprendizaje autónomo de los alumnos de titulaciones de Grado en Química. Los
recursos electrónicos generados contribuyen a la creación de un repositorio de contenidos que será de utilidad en
la enseñanza de la Química Orgánica.

Palabras Clave: TICs, recursos electrónicos, Química Orgánica, autoevaluación, trabajo autónomo

1 Introducción

Las Tecnologías de la Información y de la
Comunicación (TICs) ofrecen un amplio conjunto de
herramientas que facilitan la preparación de
materiales didácticos al servicio de la docencia. En el
nuevo escenario de implantación del Espacio
Europeo de Educación Superior (EEES) [1] crece la
importancia del trabajo autónomo del estudiante y,
así, cobra interés la elaboración de recursos
electrónicos que pongan al alcance de los alumnos los
contenidos necesarios, que promuevan su
comprensión y que faciliten la adquisición de
competencias [2].
Este trabajo se inspira en un Proyecto de Innovación
Docente del Campus de Excelencia Internacional
Agroalimentario (ceiA3) que acabamos de desarrollar
[3,4], profundiza en el uso de herramientas TICs y
amplía la dimensión de los materiales generados.

2 Tema trabajado en el grupo docente

El objetivo de nuestro trabajo consiste en el diseño y
la elaboración de presentaciones multimedia
interactivas, en formato Flash, sobre contenidos
pertenecientes al ámbito de la Química Orgánica.
Pretendemos contribuir a la creación de un catálogo
de recursos electrónicos, que faciliten el aprendizaje
autónomo de los alumnos que cursan asignaturas de
Química Orgánica en titulaciones de Grado y en
experiencias piloto de adaptación al EEES.
Además, dado el carácter interuniversitario de nuestro
grupo docente, deseamos impulsar el intercambio y
el flujo de ideas en materia de innovación docente
entre profesores de universidades andaluzas.

3 Resultados y aplicaciones prácticas

realizadas

La selección y la distribución de los contenidos
fueron planificadas previamente entre todos los
profesores del grupo docente. La comunicación y el
intercambio de material entre éstos se realizó
principalmente con ayuda del correo electrónico, del
servicio de compartición de archivos en “la nube”
Dropbox [5] y de herramientas ofrecidas por la red
social Google+ [6].
Cada profesor elaboró la presentación “PowerPoint”
de una unidad didáctica, de extensión reducida, que
habría de servir como base para la preparación del
recurso electrónico. Con ayuda de Adobe Presenter
[6], un complemento que funciona desde dentro del
programa Microsoft PowerPoint y que hace uso de la
tecnología Flash, se incorporaron nuevos elementos
de texto, imagen, sonido… Además, se elaboraron
cuestionarios integrados en la estructura de la
presentación, mediante el uso de opciones de
ramificación y de restricción. Dichos cuestionarios
facilitan la autoevaluación por parte del alumno y le
permiten valorar el logro alcanzado.
De cara a la distribución, es importante la elección de
un formato de “publicación” adecuado. Las
presentaciones pueden generarse en “html”, para su
visualización con un navegador de forma local o a
través de Internet, o bien publicarse en formato pdf.
Aunque la primera opción facilita la interacción
profesor-alumno a través de una plataforma de
gestión de aprendizaje (LMS), presenta importantes
limitaciones debido a las restricciones de seguridad
que imponen los sistemas operativos Windows. Por
ello, elegimos la segunda, formato “pdf”, cuya puesta

a disposición de los alumnos resulta además más
sencilla (Fig. 1).

Fig.1 Presentación multimedia en formato “pdf”: contenidos, cuestionarios y resultados de autoevaluación.

Hemos elaborado recursos electrónicos de las
siguientes unidades didácticas:
- Alquenos (parte 1): Estructura y síntesis de

alquenos. Química Orgánica I, Grado en Química
de la UAL.

- Nomenclatura de alquenos. Química Orgánica I,
Grado en Química de la UAL.

- Análisis retrosintético. Síntesis Orgánica, Grado en
Química de la UAL.

- Prácticas, Experimentación en Química Orgánica,
Grado en Química de la UAL y Ldo. en Química de
la UAL.

- Aldehídos y cetonas (parte 1). Química Orgánica II,
Grado en Química de la UGR.

- Ácidos carboxílicos. Química Orgánica II, Grado
en Química de la UGR.

- Enolatos. Química Orgánica, Grado en Química de
la UCA.

- Alcaloides. Química de los Productos Naturales,
Grado en Química de la UJA.

Estos recursos serán puestos a disposición de
alumnos de titulaciones de Grado en Química como
complemento orientado al aprendizaje autónomo.

4 Conclusiones

El trabajo realizado por los miembros de nuestro
grupo docente ha permitido poner a punto la
metodología necesaria para la creación de nuevos
recursos electrónicos, tanto en los aspectos técnicos
de la propuesta como en el enfoque didáctico del
material generado. Los recursos elaborados se
presentan en formato “pdf”, han sido incorporados a
un repositorio de contenidos de Química Orgánica y
podrán utilizarse como herramientas que faciliten el

aprendizaje autónomo de los alumnos de Grado en
Química.

Referencias:
[1] Real Decreto 1393/2007 de 29 de octubre. BOE

núm. 260, 44037-44048.
[2] De Pablos Pons, J. “El cambio metodológico en

el Espacio Europeo de Educación Superior y el
papel de las Tecnologías de la Información y la
Comunicación”. Revista Iberoamericana de
Educación a Distancia, 10 (2), 2007, 15-44.

[3] Iglesias Valdés-Solís, M.J.; Aleu Casatejada, J.;
Altarejos Caballero, J.; Álvarez-Manzaneda
Roldán, R.J.; López Ortiz, F.; Iglesias Valdés
Solís, M. Diseño y elaboración de “píldoras
formativas”, con ayuda de herramientas TICs,
para el aprendizaje y la autoevaluación en
Química Orgánica. Libro de actas VII reunión
INDOQUIM 2012, P211, 2012.

[4] Iglesias Valdés-Solís, M.J.; Aleu Casatejada, J.;
Altarejos Caballero, J.; Álvarez-Manzaneda
Roldán, R.J.; López Ortiz, F.; Iglesias Valdés
Solís, M. Utilización de “píldoras formativas”
para el aprendizaje autónomo de la Química
Orgánica: primeros resultados. Libro de actas VII
reunión INDOQUIM 2012, P107, 2012.

[5] Dropbox es un servicio multiplataforma para el
alojamiento de archivos en la nube, que permite a
sus usuarios almacenar y sincronizar archivos y
carpetas en línea y entre computadoras.
(http://www.dropbox.com)

[6] Google+ es un servicio de red social operado por
Google Inc. desde el año 2011. Integra, entre
otras, la herramienta “Quedadas” (Hangouts), que
permite la realización de videoconferencias entre

múltiples usuarios y que incluye importantes
extras, como la compartición de pantallas.

[7] Adobe Presenter es un complemento COM
(Modelo de Objetos Componentes) para
Microsoft PowerPoint, desarrollado por Adobe®
(http://www.adobe.com/es/products/presenter/)

LAS COMPETENCIAS EN DERECHO Y EL USO DE METODOLOGÍAS DE
APRENDIZAJE ACTIVO PARA SU CONSECUCIÓN

Carlos Vargas Vasserot

IUSINNOVA: Prueba y ensayo del Aprendizaje Basado en Problemas en Derecho
cvargas@ual.es

Resumen: Uno de los resultados más importantes alcanzados por el grupo docente ha sido relacionar las competencias y
habilidades específicas que deben adquirir los alumnos de Derecho con el uso de metodologías activas en su enseñanza y el
uso de distintos instrumentos de evaluación. Para ello se han analizado el concepto y la necesidad de desarrollar competencias
por parte del alumnado y se han descrito, en concreto, cuáles son las competencias específicas de formación disciplinar y
profesional en el ámbito del Derecho.

Palabras Clave: Derecho – Competencias – Habilidades – Metodologías activas

1. Concepto y clases de
competencias

La aplicación de los principios que sustentan el Espacio
Europeo de Educación Superior (EES) ha supuesto la
incorporación al sistema europeo de créditos, vinculando
éste al aprendizaje por competencias y relacionando la
formación universitaria con el mundo profesional y al
desarrollo personal del individuo. En este nuevo marco,
el objetivo principal del aprendizaje consiste no sólo en
la adquisición de conocimientos por parte del estudiante,
sin que éstos queden supeditados al desarrollen de una
serie de competencias, esto es, desarrollen complejos
sistemas de conocimientos, capacidades y actitudes, en
función de los perfiles académicos y de los
correspondientes perfiles profesionales. Los docentes
debemos dirigir nuestra atención hacia el profesional que
requiere la sociedad del conocimiento, cuáles son las
demandas sociales que debe satisfacer, qué
competencias debe poseer, qué habilidades debe
desplegar, qué compromisos debe cumplir, qué tipo de
formación debe recibir, cómo debe afrontar su profesión.
Las metodologías didácticas que se utilicen en el
desarrollo de las clases deberá perseguir la conciliación
de unas inexcusables exigencias de calidad y de
excelencia, con el objetivo fundamental de procurar una
formación integral de nuestros alumnos, con las
expectativas y las demandas planteadas por la sociedad y
con el compromiso de su adecuación a las pautas de
convergencia hacia un EEES.

El EEES obliga al desplazamiento de una educación
centrada en la enseñanza hacia una educación centrada
en el aprendizaje y en este proceso es evidente la
relevancia del enfoque centrado en las competencias. Se
pasa de un énfasis en la adquisición y transmisión del
conocimiento a un nuevo paradigma más centrado en el
estudiante, una transformación del papel del educador,
una nueva definición de objetivos, un cambio en el
enfoque de las actividades educativas, un

desplazamiento del énfasis en los suministros de
conocimientos (input) a los resultados (output) y un
cambio en la organización del aprendizaje. Aquí entran
de lleno el término de competencias, que incluye
conocimientos, comprensión y habilidades que se espera
que el estudiante domine, comprenda y demuestre
después de completar un proceso de aprendizaje. En
cuanto al objeto de aprendizaje, el reto que supone
desarrollar competencias, entendidas éstas como
habilidades personales o tendencias de comportamiento,
frente al tradicional conocimiento técnico, implica la
necesidad de dotar al profesional de oportunidades de
práctica reales.

El uso del término competencia es una consecuencia de
la necesidad de superar una enseñanza que, en la
mayoría de los casos, se ha reducido al aprendizaje
memorístico de conocimientos, que conlleva la
dificultad para que estos conocimientos puedan ser
aplicados en la vida real. Siguiendo a Zabalza y Arnau
(2008, pp. 31 y ss.), la competencia, en el ámbito de la
educación, ha de identificar aquello que necesita
cualquier persona para dar respuesta a los problemas a
los que se enfrentará a lo largo de su vida. Por tanto,
como punto de partida, debemos acudir a un concepto de
competencia, y son muchos los elaborados por la
doctrina especializada (con carácter general: Boyatzis,
1982 y Spencer y Spencer, 1993).

Levy-Leboyer (1997, p. 16) las define como repertorios
de comportamientos que unas personas dominan mejor
que otras, lo que las hace más eficaces en situaciones
determinadas. En general podríamos argumentar que una
competencia se define como la “combinación de
conocimientos, capacidades y comportamientos que se
pueden utilizar e implementar directamente en un
contexto de desempeño” (Le Boterf, 2001, pp. 25 y s.).
Sería “una construcción a partir de una combinación de
recursos (conocimiento, saber hacer, cualidades o
aptitudes) y recursos del ambiente (relaciones,
documentos, informaciones y otros) que son movilizados
para lograr un desempeño”. Zabalza y Arnau (2008, p.

43-44), definen a las competencias como “la capacidad o
habilidad de efectuar tareas o hacer frentes a situaciones
diversas de forma eficaz en un contexto determinado,
para lo cual es necesario movilizar actitudes, habilidades
y conocimientos al mismo tiempo y de forma
interrelacionadas. Por su parte, el Proyecto Tuning
(2003) las entiende “como una combinación dinámica de
atributos, en relación a conocimientos, habilidades,
actitudes y responsabilidades, que describen los
resultados de los aprendizajes de un programa educativo
o lo que los estudiantes son capaces de demostrar al final
del proceso educativo”.

En esta conceptualización, las nociones de combinación
y contexto son esenciales. La competencia no es la
simple suma de saberes y habilidades particulares, sino
que es el resultado de la integración constante de estos
recursos diversos. Así, las competencias se traducen en
habilidades o destrezas genéricas que permiten a las
personas desempeñar eficientemente sus profesiones.
Esta cualidad confiere al concepto de competencia un
carácter dinámico que hace más compleja su adquisición
y que está relacionado estrechamente con el entorno en
el cual se pone en juego (Aguado-Arranz, 2005, p. 2).

Como se sabe las competencias a alcanzar por los
alumnos han sido utilizadas como ejes sobre los que se
han ido elaborando en los últimos años los nuevos
estudios de grado y másteres para su adaptación al
Espacio Europeo de Educación Superior. Y así, con
objeto de determinar que competencias deben desarrollar
todos los alumnos de cualquier carrera se habla de
competencias genéricas y de competencias específicas
para referirse a las específicas de cada grado.

Las competencias genéricas identifican los elementos
compartidos que pueden ser comunes a cualquier
titulación y que en una sociedad cambiante, donde las
demandas están en constante reformulación, son de vital
importancia. Un listado típico de ellas, es el siguiente:
1. Conocimientos básicos de la profesión
2. Habilidad en el uso de las TIC
3. Capacidad para resolver problemas
4. Comunicación oral y escrita en la propia lengua
5. Capacidad de crítica y autocrítica
6. Trabajo en equipo
7. Conocimiento de una segunda lengua
8. Compromiso ético
9. Capacidad para aprender a trabajar de forma
autónoma
10. Competencia social y ciudadanía global

Por su parte, las competencias específicas están
relacionadas con una determinada área de estudio y se
refieren a la especificidad propia de un campo de
conocimiento. A su vez, las competencias, generales y
específicas, pueden dividirse en varias categorías que
pasamos a detallar (Proyecto Tuning, 2003; Menéndez

Varela, 2009, pp. 5 y ss.; Rodríguez Esteban, 2007, pp.
139-153)

- Competencias académicas, constituidas por el bagaje
de conocimientos teóricos aprehendidos por el
licenciado a lo largo de su formación universitaria.

- Conocimientos disciplinares (hacer), que vienen
determinadas por el conjunto de conocimientos prácticos
requeridos para involucrarse en cada uno de los sectores
profesionales singularizados dentro del ámbito jurídico.
- Conocimientos profesionales (saber hacer), que aluden
al conjunto de técnicas y destrezas específicas aplicadas
al ejercicio de una profesión concreta.
Estos tres ámbitos competenciales se suelen concretar en
otros tres tipos (instrumentales, interpersonales y
sistemáticas), categorización que ha sido usada por la
mayoría de Universidades españolas para la
especificación de sus Competencias Genéricas:
- Competencias instrumentales, que son capacidades
cognitivas, metodológicas, técnicas y lingüísticas,
consideradas necesarias para la comprensión, la
construcción, el manejo, el uso crítico y ajustado a las
particularidades de las diferentes prácticas profesionales,
de los métodos, procedimientos, técnicas e instrumentos
profesionales.
- Competencias interpersonales, que se relacionan con
las habilidades de relación social e integración de los
distintos colectivos, a través de la valoración de la
capacidad de desarrollar trabajos en equipos específicos
y multidisciplinares, de desarrollar un espíritu crítico y
autocrítico y de adquirir un compromiso ético y social.
- Competencias sistemáticas, que se refieren a las
capacidades y habilidades relativas a todos los sistemas
(entendimiento, sensibilidad y conocimiento), y que
hacen referencia a las cualidades individuales, así como
la motivación a la hora de trabajar. Suponen una
combinación de la capacidad de comprensión, el
conocimiento y la motivación que permiten al individuo
percibir y analizar como las partes de un todo se
relacionan y se agrupan. También se valora en ellas la
capacidad de idear y planificar cambios que reporten
mejoras en el funcionamiento global del sistema, e
incluso para diseñar nuevos sistemas. Por su carácter
integrador, estas competencias requieren como base la
adquisición previa de competencias instrumentales e
interpersonales.

2. Las competencias específicas en el
Libro Blanco del Título de Grado en
Derecho

2.1. El Libro Blanco del Título de Grado en
Derecho
En una primera aproximación a las competencias y
habilidades que sería deseable que adquiriesen los
alumnos que cursen los estudios de Derecho hemos

acudido al contenido del Libro Blanco del Título de
Grado en Derecho (ANECA, 2005). Los estudios de
Derecho se contemplan en los “Subject Benchmark
Statement” de la Agencia de calidad universitaria
británica . Del mismo modo, la asociación americana
Council for Higher Education Accreditation (CHEA)
cuenta con una asociación de ámbito jurídico, la
American Bar Association, que ha elaborado un informe
sobre cómo debe realizarse el proceso de acreditación de
las Facultades de Derecho estadounidenses . En España
son de interés las conclusiones y acuerdos adoptados en
las Conferencias de Decanos de las Facultades de
Derecho, en particular el acuerdo ratificado en la XV
Asamblea celebrada en Oviedo los días 8 y 9 de mayo
de 2008, referentes a la estructura y contenidos mínimos
que debían tener el Grado en Derecho .

Recordemos brevemente cuándo, cómo y para qué surge
estos libros en general, y el de Derecho en particular.
Los libros blancos fueron elaborados por una red de
universidades españolas, apoyadas por la Agencia
Nacional de Evaluación de la Calidad y Acreditación
(ANECA), con el objetivo explícito de realizar estudios
y supuestos prácticos útiles en el diseño de los diferentes
títulos de grado adaptado al Espacio Europeo de
Educación Superior. Se trataba de propuestas no
vinculantes, con valor como instrumentos para la
reflexión, que se presentaron ante el Consejo de
Coordinación Universitaria y el Ministerio de Educación
y Ciencia para su información y consideración. Se
hicieron libros para casi más de cincuenta títulos de
grado y en ellos se recogían determinados aspectos que
se debían tener en cuenta en el diseño de un modelo de
título de grado: análisis de los estudios correspondientes
o afines en Europa, características de la titulación
europea seleccionada, estudios de inserción laboral de
los titulados durante el último quinquenio, y perfiles y
competencias profesionales, entre otros aspectos. En su
desarrollo, las universidades participantes llevaron a
cabo un trabajo intenso, debatiendo y valorando distintas
opciones, con el objetivo de alcanzar un modelo final
consensuado que recogiese todos los aspectos relevantes
del título objeto de estudio.

Con esta finalidad en octubre de 2003, la ANECA
publicó la II Convocatoria para el Diseño de Planes de
Estudio y Títulos de Grado. Para la elaboración del Plan
de Estudio del Título de Licenciado en Derecho, que es
el que ahora interesa, la ANECA seleccionó la
candidatura presentada por la Facultad de Ciencias
Jurídicas y del Trabajo de la Universidad de Vigo, que
estaba avalada por más de cincuenta Facultades de
Derecho españolas. En febrero de 2004, una vez
seleccionada la candidatura, los miembros acordaron la
creación de una Comisión Permanente y cuatro Grupos
de Trabajo para dar una adecuada respuesta a los catorce
puntos planteados por la ANECA. La Comisión
Permanente se integró por las Universidades de Alcalá
de Henares, Autónoma de Barcelona, Carlos III de

Madrid, Granada, Pablo de Olavide de Sevilla, Pompeu
Fabra, Barcelona, Sevilla y Vigo. Los grupos de trabajo
fueron los siguientes: situación europea (grupo 1),
perfiles profesionales del grado y del postgrado (grupo
2), inserción laboral (grupo 3) y adaptación de la
estructura, contenido y metodología del modelo de
convergencia (grupo 4).

La estructura del Libro Blanco de Derecho de la
ANECA es la siguiente. Una parte del mismo está
dedicada a los estudios de Derecho en Europa y su
adaptación al proceso de Bolonia; otra trata la oferta y
demanda de plazas en las Universidades españolas y la
incidencia laboral de los egresados; para finalizar con
una tercera parte dedicada a la necesaria estructuración
de los grados de Derecho. A nosotros, nos interesaba
especialmente la segunda parte del Libro Blanco, y en
concreto las competencias y perfiles profesionales de los
licenciado en Derecho. Como se explica en el propio
Libro Blanco de Derecho (p. 93) se pretendía ofrecer una
panorámica general sobre la percepción que acerca de
los perfiles profesionales que deberían ser atendidos en
el diseño de esta titulación se tiene desde las distintas
sensibilidades institucionales, profesionales y
corporativas directamente afectadas por la futura
estructura del Plan de Estudios de Derecho. El núcleo
fundamental de esta parte del Libro Blanco se sustenta
sobre una amplia encuesta, para cuya elaboración se
solicitó la colaboración a una extensa representación de
los profesionales que vienen ejerciendo su actividad en
los principales ámbitos laborales en los que
normalmente se insertan los licenciados en Derecho
(abogados, procuradores, notarios, registradores,
empresas, jueces, sindicatos, abogados del Estado, etc.).
Para la recogida de esta información, se les pidió
cumplimentar un cuestionario en el que tuvieron que
pronunciarse respecto a qué conocimientos, aptitudes y
habilidades consideraban más necesario que alcanzase
un licenciado en Derecho.

2.2. Las competencias indispensables para un jurista
según el Libro Blanco
Las particularidades de las competencias específicas de
los estudios de grado en Derecho, muchas de las cuales
participan en mayor o menor grado en las características
de las anteriores clasificaciones de competencias,
permiten, siguiendo el mismo criterio mantenido por el
Libro Blanco dar un listado de las competencias y de las
habilidades consideradas indispensables fomentar a lo
largo de la formación de los futuros licenciados en
Derecho (ANECA, 2005, pp. 181 y ss.).

i. Tomar conciencia de la importancia del
Derecho como sistema regulador de las relaciones
sociales.
ii. Conseguir la percepción del carácter unitario
del ordenamiento jurídico y de la necesaria visión
interdisciplinaria de los problemas jurídicos.

iii. Capacidad para utilizar los principios y valores
constitucionales como herramienta de trabajo en la
interpretación del ordenamiento jurídico.
iv. Capacidad para el manejo de fuentes jurídicas
(legales, jurisprudenciales y doctrinales).
v. Desarrollo de la oratoria jurídica. Capacidad de
expresarse apropiadamente ante un auditorio.
vi. Capacidad de leer e interpretar textos jurídicos.
vii. Capacidad de redactar escritos jurídicos
viii. Dominio de las técnicas informáticas en la
obtención de la información jurídica (Bases de datos de
legislación, jurisprudencia, bibliografía).
ix. Capacidad para utilizar la red informática
(Internet) en la obtención de información y en la
comunicación de datos
x. Adquisición de una conciencia crítica en el
análisis del ordenamiento jurídico y desarrollo de la
dialéctica jurídica.
xi. Adquisición de valores y principios éticos.
xii. Desarrollo de la capacidad de trabajar en
equipo.
xiii. Capacidad de negociación y conciliación.
xiv. Conocimientos básicos de argumentación
jurídica.
xv. Capacidad de creación y estructuración
normativa.
xvi. Comprensión y conocimiento de las principales
instituciones públicas y privadas en su génesis y en su
conjunto.
xvii. Comprensión de las distintas formas de creación
del derecho en su evolución histórica y en su realidad
actual.

3. Las competencias específicas de
formación disciplinar y profesional en
el ámbito del Derecho

Es posible agrupar las diecisiete competencias
fundamentales de los alumnos de Derecho contenidas en
el Libro Blanco de Derecho de la ANECA en diez,
añadiéndole determinados indicadores de evaluación
para facilitar su puesta en práctica. Para el desarrollo de
estas clasificaciones se ha tenido muy en cuenta el
contenido del Real Decreto 1393/2007 por el que se
establece la ordenación de enseñanzas universitarias
oficiales, que como dispone en su anexo 1 (Memoria
para la verificación de los Títulos Oficiales), en los
grados se tienen que garantizar las siguientes
competencias básicas:

• Que los estudiantes hayan demostrado poseer y
comprender conocimientos en un área de estudio que
parte de la base de la educación secundaria general, y se
suele encontrar a un nivel que, si bien se apoya en libros
de texto avanzados, incluye también algunos aspectos
que implican conocimientos procedentes de la
vanguardia de su campo de estudio;

• Que los estudiantes sepan aplicar sus
conocimientos a su trabajo o vocación de una forma
profesional y posean las competencias que suelen
demostrarse por medio de la elaboración y defensa de
argumentos y la resolución de problemas dentro de su
área de estudio;
• Que los estudiantes tengan la capacidad de
reunir e interpretar datos relevantes (normalmente dentro
de su área de estudio) para emitir juicios que incluyan
una reflexión sobre temas relevantes de índole social,
científica o ética;
• Que los estudiantes puedan transmitir
información, ideas, problemas y soluciones a un público
tanto especializado como no especializado;
• Que los estudiantes hayan desarrollado aquellas
habilidades de aprendizaje necesarias para emprender
estudios posteriores con un alto grado de autonomía.

La siguiente exposición de competencias específicas del
Grado en Derecho no son originales del Grupo Docente,
sino que las hemos tomado de la Memoria final del
Titulo de Grado en Derecho en la Facultad de Derecho
de Almería en el año 2009 y de las competencias
genéricas de grados aprobadas por la Universidad de
Almería en 2008.

i. Conocimientos básicos de Derecho

“Conocimientos, habilidades y actitudes que posibilitan
la comprensión de nuevas teoría, interpretaciones,
métodos y técnicas dentro de los diferentes campos
disciplinares conducentes a satisfacer de manera óptima
las exigencias profesionales” (UAL, 2008, p. 14). En
Derecho, esta competencia engloba el conocimiento de
las fuentes del Derecho, generales y específicas de cada
parte del ordenamiento y de las principales instituciones
públicas y, además de la comprensión de las distintas
formas de creación del Derecho en su evolución
histórica y en su realidad actual. Por otra parte, esta
competencia conlleva la necesidad de tomar conciencia
de la importancia del Derecho como sistema regulador
de las relaciones sociales, la percepción del carácter
unitario del ordenamiento jurídico y la necesaria visión
interdisciplinar de los problemas jurídicos.
Indicadores para su evaluación

 Identificación y síntesis de los aspectos teóricos
fundamentales del Derecho.

 Capacidad de lectura comprensiva e
interpretación de textos jurídicos.

 Selección y resumen de información de una
clase magistral o conferencia y de lecturas
recomendadas.

 Elaboración de dossier y de mapas conceptuales
para interrelacionar distintos bloques temáticos.

 Realización de controles de seguimiento de los
conocimientos teóricos adquiridos.

ii. Capacidad para resolver problemas y casos:

“Capacidad para identificar, analizar y definir los
elementos significativos que constituyen un problema
para resolverlo con rigor, así como la capacidad para
aplicar los conocimientos adquiridos, la elaboración y
defensa de argumentos y la resolución de problemas
dentro de cada área de estudio y/o contexto profesional”
(UAL, 2008, p. 14). Esta competencia, de especial
relevancia en los estudios jurídicos, implica la capacidad
para el manejo de fuentes jurídicas (legales,
jurisprudenciales y doctrinales) y la aplicación de los
conocimientos básicos de la profesión a casos concretos
y supuestos fácticos. La comprensión de los problemas
jurídicos que plantean casos reales y ficticios, la
capacidad para tomar decisiones jurídicas razonadas y la
capacidad de argumentación jurídica y de defensa de
posturas contrapuestas en un mismo caso, real o ficticio
son elementos necesarios para el adecuado desarrollo de
esta capacidad.
Indicadores para su evaluación:
 Análisis y síntesis del problema o del caso.
 Reconocimiento de un problema y capacidad de

descomponerlo en nudo jurídicos problemáticos.
 Aplicación de los contenidos teóricos de la

asignatura en la solución del problema planteado.
 Elaboración de un plan de acción y aplicación de la

correcta metodología jurídica para la elaboración
del consiguiente dictamen jurídico.

 Redacción del dictamen jurídico donde se aplique el
método científico al describir, analizar, diagnosticar,
y solucionar (dictaminar) en Derecho.

 Toma de decisiones con seguridad y basadas en los
hechos observados y en la correcta aplicación de las
fuentes del Derecho.

 Encontrar la solución o soluciones del problema o
caso planteado en el menor tiempo posible.

iii. Comunicación oral y escrita

“Comprender expresar con claridad y oportunidad las
ideas, conocimientos, problemas y soluciones a un
público más amplio, especializado y no especializado,
adaptándolo a las características de la situación y la
audiencia para lograr su comprensión y adhesión” (UAL,
2008, p. 14). En Derecho, esta capacidad implica, de un
lado, el desarrollo de un discurso jurídico correctamente
estructurado y de la oratoria jurídica como capacidad de
expresarse apropiadamente y con fluidez ante un
auditorio, ten presentaciones de trabajo y en
intervenciones en clase; y, de otro, la capacidad de
redactar escritos jurídicos con propiedad, utilizando los
términos jurídicos adecuados y con la correcta expresión
de las ideas.

Indicadores de evaluación:
 Expresión visual de conocimientos y utilización de

instrumentos para relacionarlos (powerpoint, mapas
conceptuales, etc.).

 Elaboración de trabajos, dictámenes e informes
jurídicos.

 Lectura comprensiva de textos de carácter
científico.

 Selección y resumen de la información dada en una
charla, conferencia o ponencia jurídica.

 Elaboración de trabajos, informes y dictámenes
jurídicos de forma clara destinados a un público
amplio, tanto especializado como no especializado.

 Expresión oral en presentaciones y debates en clase.
 Transmisión de ideas, opiniones y juicios

relacionados con temas tratados en clase y de
actualidad.

 Elaboración de argumentos tanto orales como
escritos acerca de cuestiones relacionadas con el
área de conocimiento.

iv. Aprendizaje de una lengua extranjera

“Entender y hacer entender de manera verbal y escrita
usando una lengua diferente a la propia” (UAL, 2008, p.
14). En Derecho, la competencia se basa en la
adquisición de conocimientos jurídicos básicos en otra
lengua y expresión oral y escrita con el correcto
vocabulario jurídico.
Indicadores de evaluación
 Lectura comprensiva de textos de carácter científico

en una lengua extranjera.
 Selección y resumen de la información dada en una

charla en una lengua extranjera.
 Expresión oral en otra lengua en presentaciones y

debates en clase.
 Transmisión en una lengua extranjera de ideas,

opiniones y juicio.
 Aplicación de procedimientos acreditados de

conocimiento del idioma.
 Elaboración de glosarios de términos jurídicos en

otro idioma.

v. Habilidad del uso de las tecnologías de la información
“Utilizar las técnicas de información y comunicación
(TICs) como una herramienta para la expresión y
comunicación, para el acceso a fuentes de información,
como medio de archivo de datos y documentos, para
tareas de presentación, para el aprendizaje, la
investigación y el trabajo cooperativo” (UAL, 2008, p.
14). En Derecho, esta competencia conlleva el dominio
de las técnicas informáticas en la obtención de la
información jurídica (bases de datos de legislación,
jurisprudencia, bibliografía) y la capacidad para utilizar
la Internet en la obtención y selección de información
jurídica.

Indicadores de evaluación
 Reconocer los elementos fundamentales de un

sistema informático, así como sus periféricos
principales asociados y saber para que sirven
funcionalmente.

 Uso de las fuentes de información y de los medios
tecnológicos para acceder a ellas.

 Elaboración de un documento de texto complejo
utilizando el software apropiado.

 Elaboración de informes, trabajos, proyectos
apoyándose en tablas y representaciones gráficas
adecuadas.

 Acceso y uso de bases de datos jurídicas,
comunicación vía Internet, búsqueda de información
online

vi. Capacidad de crítica y autocrítica
“Comportamiento mental que cuestiona las cosas y se
interesa por los fundamentos en los que se asientan las
ideas, acciones y juicios, tanto propios como ajenos”
(UAL, 2008, p. 14). Esta capacidad que en Derecho se
traduce en la adquisición de una conciencia crítica y
actitud abierta en el análisis del ordenamiento jurídico y
de la sociedad actual.

Indicadores de evaluación
 Comprensión, comparación y vinculación de

conceptos, teorías y argumentos teóricos.
 Reflexión y/o desarrollo de un punto de vista

relacionado con temas relevantes de índole social,
científica o ética.

 Elaboración de un informe en que defienda una
postura o emita Juicios jurídicos relacionados con
un área de conocimiento.

 Identificar de forma precisa los elementos
fundamentales y los superfluos de un informe
escrito o exposición oral, tanto propios como ajenos.

 Aceptar las opiniones de los demás sobre trabajos
propios como elementos que pueden servir para
mejorarlos

 Contrastar nuestras opiniones a las de los demás con
el objetivo de conseguir una mejora en la tarea bajo
análisis.

 Trabajo donde se observe, contraste y analice
informaciones, ideas y formas de interpretar la
realidad, y donde se definan las actuaciones y
acciones a realizar.

vii. Trabajo en equipo y trabajo colaborativo
El trabajo colaborativo se define como procesos
intencionales de un grupo para alcanzar objetivos
específicos, más herramientas diseñadas para dar soporte
y facilitar el trabajo. Significa integrarse y colaborar de
forma activa en la consecución de objetivos comunes
con otras personas, áreas y organizaciones, en distintos
contextos” (UAL, 2008., p. 14)
Indicadores de evaluación
 Informe donde muestren la planificación del trabajo

en equipo, la distribución de las tareas y los plazos
requeridos.

 Acuerdos y negociación con otras personas.
 Participación en seminarios.
 Elaboración de un trabajo en un equipo

interdisciplinar.

 Realización de un ensayo donde se muestren los
procedimientos de trabajo consensuados y
compartidos por un grupo de personas.

 Colaborar con los demás para la consecución de un
objetivo común.

 Realizar responsablemente en tiempo y forma las
tareas que me han sido asignadas de forma
cooperativa por el grupo.

viii. Compromiso ético en el ejercicio de las profesiones
jurídicas

Con carácter general es la “capacidad para pensar y
actuar según principios de carácter universal que se
basan en el valor de la persona y se dirige a su pleno
desarrollo” (UAL, 2008, p. 15). Como hemos señalado
en el capítulo anterior, la adquisición de valores y
principios éticos y la conciencia de la dimensión ética de
las profesionales jurídicas son capacidades esenciales de
los futuros juristas.
Indicadores de evaluación
 Realización de un proyecto sustentado en principios

como la sostenibilidad, transparencia, rectitud y
rigor.

 Proyecto donde primen los principios de una
sociedad democrática de una cultura de paz.

 Elaboración de proyectos velando por el
mantenimiento de la privacidad de los datos
personales.

ix. Competencia social y ciudadanía global
“Esta competencia implica respetar los derechos
fundamentales y de igualdad, los derechos humanos, los
valores de una cultura de paz y democráticos, los
principios medioambientales y de cooperación al
desarrollo que promueva un compromiso ético en una
sociedad global, intercultural, libre y justa” (UAL, 2008,
p. 15).

Adquirir esta competencia supone ser capaz de ponerse
en el lugar del otro, aceptar las diferencias, ser tolerante
y respetar los valores, las creencias, las culturas y la
historia personal y colectiva de los otros. El ejercicio
efectivo de la ciudadanía requiere aceptar y practicar
normas sociales y observar un comportamiento cívico en
el ejercicio de los deberes ciudadanos y en la defensa de
los derechos, así como conductas responsables y
solidarias, lo que tiene especial importancias para los
estudiantes de Derecho.

Indicadores de evaluación
 Programación de actividades teniendo presente la no

discriminación de personas con discapacidad.
 Descripción de los valores en que se fundamentan

las sociedades democráticas, identificando y
analizando de forma crítica situaciones en las que se
cumplen y en las que no.

 Respeto por las manifestaciones de diversidad,
aceptándolas como un enriquecimiento cultural,

siempre que no atenten contra los derechos básicos
y la integridad personal

x. Capacidad de trabajar de forma autónoma e individual
Esta competencia significa la “capacidad para diseñar,
gestionar y ejecutar una tarea de forma personal” (UAL,
2008, p. 15). Conlleva la organización del trabajo y del
tiempo, ser autónomo en la toma de decisiones ante una
elección personal y profesional, valorando las diferentes
alternativas a tomar. El alumno debe ser consciente de su
proceso de cognición (de cómo aprende) y reflexionar
acerca de las consecuencias de elegir una opción u otra,
y debe planificar, supervisar y evaluar su propia
actuación.
Indicadores de evaluación
 Organización de actividades que supongan tareas de

investigación.
 Diseño y gestión de proyectos.
 Realización de un informe donde se muestre la

capacidad para planificar y gestionar el propio
aprendizaje, así como reflexionar sobre el mismo.

 Realizar de forma autónoma una tarea de principio a
fin seleccionando los elementos necesarios tanto
documentales como materiales.

 Organizar una tarea bajo mi responsabilidad sin la
contribución significativa de los demás.

4. Metodologías docentes
ensayadas y evaluación de la
adquisición de competencias por
parte de los alumnos de Derecho

Teniendo como premisa las competencias específicas de
Derecho comentadas, los miembros del Grupo Docente
ensayó en sus respectivas clases cinco metodologías
diferentes intentando abarcar los distintos indicadores de
evaluación de cada una de las competencias específicas
de Derecho, y posteriormente a través de matrices de
valoración se evaluó el impacto de cada una de ellas en
la adquisición de competencias por el alumnado.

4.1. Metodologías ensayadas

- El grupo puzzle o rompecabezas. Esta técnica de
aprendizaje cooperativo se utilizó en los primeros días
de clase de cada curso. En su uso había una clara
intención socializadora para que los alumnos se
conocieran entre ellos, que se rompiese el hielo entre un
grupo de alumnos que iban a tener que trabajar de
manera conjunta en muchas otras actividades a lo largo
del curso.
- Los mapas conceptuales. Uno de los profesores del
Grupo Docente impartió al resto un seminario de cómo
utilizar uno de los programas informáticos gratuitos más
utilizado en el mundo para la elaboración de mapas
conceptuales (CmapTools: http://cmap.ihmc.us/). Por
poner un ejemplo de la utilización efectiva de los mapas

conceptuales durante el curso, los profesores de Derecho
Mercantil los utilizamos para el desarrollo del tema
relativo al Registro Mercantil. Los alumnos de manera
individual tenían que realizar un mapa conceptual sobre
la organización del Registro y las funciones de cada uno
de ellos. Al principio de la clase siguiente los alumnos
tenían que entregar el mapa realizado por cada uno de
ellos usando el programa CmapTool (se intentaba así los
alumnos fuesen dominando los TIC).

- La lección magistral. Aunque conscientes de las
limitaciones de esta metodología didáctica (pasividad
por parte del alumno, poco incentivadora, etc.), también
somos conoceros de sus ventajas (transmisión de
conocimientos de manera rápida, estructurada y
sistemática). De este modo, para explicar partes
generales de la materia, temas conflictivos o
jurídicamente espinosos o cuando por falta de
disponibilidad de tiempo teníamos que transmitir
rápidamente conocimientos a los alumnos, utilizamos el
método expositivos en clase.

- Método de casos problemáticos. Gran parte de los
temas del curso fueron impartidos a través de casos.
Pensando en que los alumnos debía actuar como si de
abogados se tratase, se conformaron grupos de tres o
cuatro alumnos, y se les facilitó a cada grupo casos, con
unas preguntas para que la resolvieran en el plazo de tres
semanas. Durante ese tiempo las clases se desarrollaron
en un aula de informática para que los alumnos tuviesen
acceso a las bases de datos de legislación y
jurisprudencia. Los alumnos debían llevar los manuales
básicos de la asignatura y los profesores llevábamos
alguna bibliografía especializada. Una vez terminado el
plazo dado, y trabajando esencialmente en clase, debían
presentar una resolución del caso que entregaba a otro
grupo para que hiciesen una réplica o contrademanda
(intenté asignar los casos más dispares a cada grupo: si
un grupo había hecho una transformación de una
Sociedad limitada laboral, le asignaba la réplica de un
caso de responsabilidad de administradores). Cada grupo
debía presentar por escrito y en exposición oral la
resolución del caso, con toda la documentación
(estatutos, convocatoria de junta, toma de acuerdos,
etcétera) como si de un despacho de abogados se tratase.
En la exposición oral se valoraba las competencias
adquiridas y el conocimiento de los aspectos teóricos y
prácticos de los nudos problemáticos que planteaba el
caso.

- Aprendizaje Basado en Problemas. Algunos profesores
del Grupo Docente han utilizado esta metodología
didáctica como eje de toda la docencia de las asignaturas
de las que eran responsables. Para realizar los ABP se
dividieron a los alumnos en dos grupos de 12 (con más
alumnos nos parecía muy complicado realizar un ABP
de este tipo) y realizamos tres sesiones consecutivas: 1)
presentación del ABP, fijación de los objetivos de
aprendizaje por los propios alumnos y conformación de

grupos más pequeños (de 3) para trabajar sobre esos
objetivos de aprendizaje fuera de clase; 2) sesiones de
tutorización de los grupos; 3) puesta en común de los
objetivos de aprendizaje.

4.2. Instrumentos de evaluación de la adquisición de
las distintas competencias
Durante el curso los miembros del Grupo Docente
utilizaron varias técnicas e instrumentos de evaluación.
Esta es una cuestión que nos parecía esencial. El grupo
tenía claro desde un principio la necesidad de implantar
un modelo de evaluación integral, continua, centrado en
las competencias a adquirir por los alumnos, con un
planteamiento de los procedimientos de evaluación
claramente plurinstrumental, en donde los exámenes o
pruebas de conocimiento serían una pieza más del
proceso evaluador.

Así, al principio de curso, y teniendo en cuenta las
distintas competencias que debían adquirir los alumnos
en el proceso de aprendizaje (conocimiento de la
asignatura, capacidad para resolver problemas, expresión
oral y escrita, uso de las TIC, etc.), se diseñó un sistema
de evaluación utilizando una variedad de instrumentos
de evaluación que pasamos brevemente a señalar:

 - Pruebas de progreso: A lo largo del curso,
después de cada unidad didáctica se realizaron test de
evaluación sobre cuestiones relativas a aspectos
significativos de los contenidos de los cursos, con los
que se comprobaba el nivel de conocimientos adquiridos
por el alumno a través de un aprendizaje eminentemente
práctico (resolución de casos de manera individual o en
grupo, realización de mapas conceptuales, completar una
demanda, etc.). Esto también servía para que los
alumnos fueran conscientes de sus progresos y del
dominio logrado a través de la realización de las
actividades prácticas previstas.
- Portafolio digital: Como se sabe, el portafolio digital es
un instrumento que combina las herramientas
tecnológicas con el objeto de reunir evidencias con la
finalidad de dar seguimiento al proceso de aprendizaje y
evaluación del alumno. A través de WebCt, los alumnos,
después de cada unidad didáctica debían reflejar en su
propio portafolio su evolución de un proceso de
aprendizaje, ir recogiendo noticias de prensa
relacionadas con la temática de las clases, resumir,
reflejando desde un punto de vista personal, sus
reflexiones sobre el proceso de aprendizaje, con objeto
todo ello de ir evidenciando problemas, soluciones y
logros. También se valoraba la elaboración de un
glosario de términos jurídicos de interés por cada unidad
didáctica, puntuándose positivamente si se hacía en otro
idioma.

- Presentación de trabajos, informes y mapas
conceptuales relacionados con el contenido de parte de
la materia. En muchas ocasiones, tras la clase se les
pedía a los alumnos para la siguiente sesión que

realizasen determinadas actividades: comentarios de
sentencias, resumen de textos legales, recopilación de
noticias, realización de mapas conceptuales,
presentación de una demanda, completar determinado
formulario o documentos jurídicos, etc. Dichas
actividades se debían hacer de manera individual, fuera
de clase, y me las tenían que remitir por correo
electrónico en el plazo previsto.

- Participación activa en clase, en los debates, en
la resolución de casos y en el desarrollo de los ABP. A
lo largo del curso, tras muchas sesiones de trabajo, cada
alumno era calificado por su participación activa en
clase. En esta parte de la evaluación se valoraba también
los conocimientos de la materia, como la forma de
argumentar y resolver los problemas propuestos.
Con todos estos instrumentos de evaluación se
elaboraron matrices de valoración para cada
competencia, para lo que fue muy útil la Guía de
Competencias Transversales de la Universidad de
Almería (2010) para determinar qué competencias de las
específicas de Derecho y genéricas de la Universidad
eran alcanzadas por los alumnos y en qué medida se
lograban los indicadores de realización marcados,
obteniéndose las siguientes conclusiones por el Grupo
Docente.

5. Conclusiones

• En el marco del Espacio Europeo de Educación
Superior, el objetivo principal del aprendizaje consiste
no sólo en la adquisición de conocimientos por parte del
estudiante, sin que éstos queden supeditados al
desarrollen de una serie de competencias, esto es,
desarrollen complejos sistemas de conocimientos,
capacidades y actitudes, en función de los perfiles
académicos y de los correspondientes perfiles
profesionales.

• Las competencias específicas del Grado de
Derecho tiene peculiaridades propias en cuanto a su
contenido e indicadores de realización y evaluación.

• Las metodologías de aprendizaje activo tienen
como principal ventaja que desarrolla en los alumnos
habilidades metacognitivas, como el conocimiento de los
propios procesos cognitivos, la planificación de
actividades, el control y gestión de la información o la
conciencia de la toma de decisiones, constituyen
objetivos esenciales en estas estrategias de aprendizaje

• Cada vez es mayor la importancia de utilizar
métodos grupales, con objeto de que los alumnos
intercambien ideas, discutan y debatan entre sí el tema
sobre el que versa la clase o trata el problema.

• Consideramos que es un error reducir el método
didáctico utilizado única y exclusivamente a la clase
magistral, por mucho que el profesor tenga una claridad
expositiva extraordinaria.

• La integración en los estudios de Derecho de la
enseñanza práctica y de la necesidad de una formación
jurídica basada en la elaboración de dictámenes jurídicos
y resolución de casos prácticos como medio para
aprehender a argumentar, a investigar, a reflexionar
sobre temas y cuestiones jurídicas, es cada día más
necesario

• Determinados métodos de aprendizaje activos
(como la resolución de casos prácticos o ABP) son más
adecuados que otros para que los alumnos alcances las
competencias específicas de Derecho.

• Estos métodos de aprendizaje activos conllevan
una carga adicional para el profesor, tanto en la
preparación de clases como en la elaboración de casos
como en la corrección de trabajos y realización de
evaluaciones personalizadas.

• Se deben establecer un conjunto de actividades
que faciliten la evaluación de las competencias del
Grado, para lo que es muy útil la elaboración de matrices
de valoración específicas para los estudios de Derecho,
en las que se indiquen los distintos indicadores de
realización de cada competencia y los niveles de
consecución logrados por los alumnos.

• Las limitaciones de horas de clase por curso, la
amplitud de los temarios, el incremento de cargas de
trabajo del profesorado y la falta de homogeneización en
las metodologías docentes seguidas por compañeros de
otras disciplinan determinan, en gran medida, qué
metodologías utilizar en clase.

• El número de alumnos por clase, la falta de
aulas adaptadas a metodologías activas y la falta de
motivación de gran parte del alumnado determinan, , en
gran medida, qué metodologías utilizar en clase.

• Teniendo en cuenta todas estas limitaciones, y
partiendo de la necesidad de que el alumno logre
alcanzar las competencias específicas de Derecho, el
profesorados debe utilizar distintas metodologías de
aprendizaje y diversos instrumentos evaluación.

6. Bibliografía

ANECA (2005): Libro Blanco del Título de Grado en
Derecho. Madrid: ANECA.

ARONSON, E.; PATNOE, S. (1997): The jigsaw
classroom: Building cooperation in the classroom,
Addison Wesley Longman, New York.

BOYATZIS, R. E. (1982) : The competent manager: A
model for effective performance. Nueva York: John
Wiley & Sons

CRUE (2008): La Universidad española en cifras.
Madrid: CRUE

ESCRIBANO, A. y DEL VALLE, A. (2008): El
Aprendizaje Basado en Problemas Una propuesta
metodológica en educación superior. Madrid: Editorial
Narcea.

GOLD-MACKIE-TWINING (1988): Learning Lawyers´
Skills. London: Butterworths.

GORDILLO, A. (1997): El método en Derecho.
Aprender, enseñar, escribir, crear, hacer. Madrid:
Civitas.

LEVY-LEBOYER, C. (1997): Gestión de las
competencias. Barcelona: Gestión 2000.

MENÉNDEZ VARELA, J.L. (2009): La noción de
competencia en el proyecto Tuning. Un análisis textual
desde la Sociología de la Educación, OBSERVAR, núm.
3, pp. 5-41.

NOVAK, J.D. y GOWIN, D.B. (1988): Aprendiendo a
aprender, Barcelona: Martínez Roca.

RODRÍGUEZ ESTEBAN, A. (2007): Las competencias
en el EEES. Tipologías, Humanismo y Trabajo Social,
vol. 6, pp. 139-153.

SPENCER, L. M, y SPENCER, S. M. (1993):
Competence at work: models for superior performance.
Nueva York. John Wiley &Sons.

VARGAS VASSEROT, C. (2009): El método del caso
en la enseñanza del Derecho: experiencia piloto de un
piloto novel, Revista de Formación e Innovación
Educativa Universitaria, vol. 2, núm. 4, pp. 193-206.

ZABALA, A. y ARNAU, L. (2008). Cómo aprender y
enseñar competencias. Barcelona: Graó.

	1_Jose_granero
	10_Montserrat_andujar
	11_Pilar_Mtnez_ortigosa
	12_Fco_Gil_Cuadra
	13_Ignacio_Rdguez_Garcia
	14_Loreto_canton
	15_Isabel_ester_Garcia_G
	16_Sagrario_perez_delacruz
	17_Sagrario_perez_delacruz
	18_JuanLus_Valenzuela
	19_Fco_Guil
	2_JCarlos_perez_mesa
	20_Julio_baron
	21_IsabelM_Aguila_Cano
	22_Alfredo_ureña
	23_Francisca_Moreno_Carretero
	24_Emilia_ortiz
	25_Manuel_fdez_perez
	26_jose_caceres
	27_justo_peralta
	28_remedios_lpoez_liria
	29_Leocadio_G_Casado
	3_Josefa_mtnez_romero
	30_Manuela_G_Tabuyo
	31_JJose_moreno_balcazar
	32_MJose_Torrecillas
	33_Manuela_G_TAbuyo
	34_JLuis_Rdguez_Blancas
	35_JAntonio_piedra
	36_MAngeles_Iniesta
	37_Manuel_Fdez_Sanchez
	38_Fco_Manzano
	39_Teresa_G_Gomez
	4_Josefa_clemente
	40_Juan_Evangelista_Trinidad_Segovia
	41_Ramiro_Tellez
	5_MDolores_Suarez
	APRENDIZAJE COOPERATIVO INTERDISCIPLINARIO EN AGRONOMÍA

	6_JaimedePablo
	7_JaimedePablo
	8_Ramon_Avarez_Manzaneda
	9_Carlos_Vargas_Vasserot

