

Dfc[fUa U'mi
@Vfc 'XY'fYg• a YbYg

**Innovación
en enseñanza
semipresencial**

**del 15 al 17 de marzo
de 2010**

**III jornadas
de redes
de investigación
en innovación
docente**

UNED, Campus de Senda del Rey. Madrid
Vicerrectorado de Innovación y Apoyo Docente. IUED

UNED


Programa


PROGRAMA DE LAS III JORNADAS DE REDES DE INVESTIGACIÓN EN INNOVACIÓN DOCENTE

15-17 de marzo

Lunes, 15 de marzo

Mañana: Sesión plenaria

Lugar de Celebración: Salón de Actos de la Facultad de Políticas y Sociología

08.30-10.00

Entrega de materiales

10.00-10.15

Inauguración

Presentación y balance de las cuatro Convocatorias de Redes de Investigación en Innovación Docente

Miguel Santamaría Lancho. Vicerrector de Innovación y Apoyo Docente

10.15-11.30

Redes de Investigación en Innovación Docente con premio del Consejo Social: Balance y aportaciones más recientes

Moderadora: Ángeles Sánchez-Elvira Paniagua. Directora del IUED. Presidenta del Tribunal de premios a materiales didácticos del Consejo Social

Red Automat.L@bs. Premio 2008. *Experimentación remota en Automática: Nuevos entornos basados en la Web 2.0.*

Sebastián Dormido Bencomo, Héctor Vargas Oyarzún, José Sánchez Moreno, Raquel Dormido Canto, Gonzalo Farias Castro, Sebastián Dormido Canto, Natividad Duro Carralero, María Antonia Canto Díez, Fernando Morilla García

ETSI Informática

Red EnREDados. Accésit 2008.Premio 2009. *La actividad tutorial en la UNED en el marco del EEES: una nueva vía para el desarrollo de habilidades genéricas y específicas.*

Ángel Caminero Gómez, Águeda del Abril Alonso, Emilio Ambrosio Flores, Mª Rosario de Blas Calleja, Carmen García Lecumberri y Juan M. de Pablo González.

Facultad de Psicología

Red de Innovación Docente en Finanzas. Accésit 2009. *Un modelo docente aplicado a las finanzas*
Rosana de Pablo Redondo, Julio González Arias, Rodrigo Martín García y Raquel Arguedas Sanz (en red 2009 Isabel Martín Domínguez, Alberto Bilbao Garzón y Azahara Muñoz Martínez)

Facultad de CC.Económicas y Empresariales

11.30-12.00

Café. Vestíbulo de la Facultad de Políticas y Sociología


12.00-14.00

La Coordinación docente como elemento clave en el EEES. Experiencias del primer año de implantación de los grados.

Moderador: José Luis Prieto Arroyo. Director del Campus del Noroeste

12.00-12.15

Primeros datos de la implantación de los grados.

Miguel Santamaría Lancho. Vicerrector de Innovación y Apoyo Docente

12.15-12.35

La organización de la actividad tutorial a través de los Campus.

Fernando Castañeda. Coordinador Académico del Campus Norte.

12.35- 12.55

La Coordinación entre Equipos Docentes y Tutores

José Luis Calvo González. Facultad de Económicas.

12.55-13.15

La implantación de los Grados desde la óptica del profesor Tutor

Tomás Bravo de Dios. Profesor tutor y TAR. Facultad de Psicología

13.15-13.35

El soporte tecnológico a la tutoría a través de las aulas AVIP

Covadonga Rodrigo San Juan. Vicerrectora Adjunta de Tecnologías Aplicadas a los Centros Asociados.

13.35-14.00

Coloquio y conclusiones

Tarde

Presentación de Proyectos de Innovación de la UNED

Sesiones paralelas

16.00-17.45

Sala I. Lugar de Celebración: Salón de Actos de la Facultad de Políticas y Sociología

Sesión: Valoraciones de estudiantes y tutores sobre las acciones de innovación

Moderadora: Marta Ruiz Corbella. Vicedecana de la Facultad de Educación

Análisis de la correspondencia entre la estimación de la carga de trabajo discente por el alumnado y por su profesorado

Quintina Martín-Moreno Cerrillo, José Carpio Ibáñez, M^a Dolores Fernández Pérez, Mario García-Page Sánchez, Juan Antonio Gil Pascual, Aurora Marquina Espinosa y Remedios Morán Martín.

Facultad de Educación, ETSI Industriales, Facultad de Filología, F. de Filosofía y Facultad de Derecho

El Proyecto Inditic, Una Red Social para la Innovación Metodológica en la UNED

Jose Cardona Andújar.

Facultad de Educación

Formación de las competencias socio-profesionales desde la función tutorial.

Antonio Medina Rivilla, M^a Concepción Domínguez Garrido y Cristina Sánchez Romero

Facultad De Educación

Posibilidades de la Validación de la Experiencia Adquirida en Educación

Tiberio Feliz Murias, Marisa Senra Varela y María José Sobejano Sobejano

Facultad de Educación


Valoración del tiempo, del esfuerzo y del valor formativo de una asignatura
Tiberio Feliz Murias, Ramón Gonzalo Fernández y Félix Sepúlveda Barrios
Facultad de Educación

Autoevaluación continua y percepción de rendimiento en estudiantes de Nuevas Tecnologías aplicadas a la Educación con WebCT (I) (RADTE III)
M^a Luisa Sevillano García, Sonia Santoveña Casal, Javier Sempere Rodrigo y Carmen Madrigal Collazo.
Facultad de Educación

16.00- 18.00

Sala II. Lugar de Celebración: Salón de Actos de la Facultad de CC. Económicas y Empresariales

Moderadora: Ana Díaz Hernández. ETSI Industriales

1. Sesión: Desarrollo de entornos adaptados a las características de los estudiantes

Metodología de evaluación de entornos de e-learning, servicios y recursos adaptados a las características de los usuarios

Elena del Campo Adrián, M^a Mar Sainero Silva, Alejandro Rodríguez Ascaso, Cecile Finat Waldorf y Jesús González Boticario.

Facultad de Psicología, ETSI Informática

2. Sesión: Innovación en los procesos de enseñanza y aprendizaje de las matemáticas en Ciencias y Ciencias Sociales

Resultados de la aplicación de nuevas metodologías en Matemáticas de la Ingeniería Técnica Industrial durante el curso 2008/09

Esther Gil Cid, Ana Díaz Hernández y Daniel Franco Leis.

ETSI Industriales

Una experiencia de evaluación continua en fundamentos de Matemáticas

Elvira Hernández García y Luis Tejero Escribano.

ETSI Industriales

Evaluación de competencias en matemáticas aplicadas a las ciencias sociales del curso de acceso para mayores de 25 años

Eduardo Ramos Méndez y Genoveva del Carmen Leví Orta.

Facultad de Ciencias y Facultad de Educación

La Matemática Financiera en el desarrollo de la Red de Innovación Docente

Montserrat Hernández Solís, Damián de la Fuente Sánchez e Inmaculada Pra Martos

Facultad de Ciencias Económicas y Empresariales

La enseñanza y el aprendizaje de la estadística: Primeros resultados

Lorena López Morán, Pilar Gutiérrez López y Luisa María Romero.

Facultad de Ciencias Económicas y Empresariales


Martes, 16 de marzo

Mañana

Presentación de Proyectos de Innovación de la UNED
Sesiones paralelas

10.00- 11.30

Sala I. Lugar de Celebración: Salón de actos de la Facultad de Políticas y Sociología
Sesión: Innovaciones metodológicas en los estudios de Derecho, Económicas y Políticas y Sociología

Moderadora: Ana Rosa Martín Mingujón. Decana de la Facultad de Derecho

La innovación docente aplicada a la Historia del Derecho

Dolores del Mar Sánchez González, Regina M^a Pérez Marcos, Eulogio Fernández Carrasco y Consuelo Juanto Jiménez.
Facultad de Derecho

La virtualización en la plataforma ALF como apoyo a la labor del Profesor-Tutor de la UNED: Historia del Derecho Español

Dolores del Mar Sánchez González y Carlos José Riquelme Jiménez.
Facultad de Derecho

Exposición de una experiencia docente de Redes en la UNED: un Proyecto para la asignatura Derecho Civil I

Francisco Javier Jiménez Muñoz, Lourdes Tejedor Muñoz, M^a Paz Pous de la Flor, Juana Ruiz Jiménez, Rosa Adela Leonseguí Guillot y Francisco Javier Jiménez Muñoz
Facultad de Derecho

La adaptación al Grado de la asignatura Historia Económica Mundial

Miguel Santamaría Lancho, José Ubaldo Bernardos Sanz y Mauro Hernández Benítez
Facultad de Ciencias Económicas y Empresariales

El estudio de la acción pública basado en el aprendizaje interactivo. Una propuesta de aplicación del ABP

Miryam de la Concepción González Rabanal. F. de Ciencias Económicas y Empresariales

11.30-12.00

Café. Vestíbulo de la Facultad de Políticas y Sociología

12-00-13.00

La Mejora de la Calidad Docente en la Enseñanza a Distancia de la Economía de la Empresa ante El Espacio Europeo de Educación Superior.

Milagros Gutiérrez Fernández y Eduardo Pérez Gorostegui
Facultad de Ciencias Económicas y Empresariales

Materiales multimedia en Ciencias Sociales: principios de diseño, flujos de trabajo y problemas prácticos

Emilio Luque Pulgar, Yolanda Agudo Arroyo, Teresa Jurado Guerrero, Juan Ignacio Martínez Pastor, María Miyar Bustos, Marta Moreno González, Leire Salazar Vález
Facultad de Ciencias Políticas y Sociología


El uso del software libre para el diseño de prácticas en la enseñanza de las titulaciones de Sociología y Ciencias Políticas.

Luis Alfonso Camarero Rioja, Alejandro Almazán Llorente y Antonio F. Vallejos Izquierdo
Facultad de Ciencias Políticas y Sociología

13.00-14.30

Sala I. Lugar de Celebración: Salón de actos de la Facultad de Políticas y Sociología

Sesión: Metodologías activas y colaborativas en Humanidades y CC.Sociales

Moderador: Jose M^a Luzón Encabo. Director de Formación del IUED

Estrategias innovadoras en un entorno virtual para optimizar el aprendizaje de la Historia y Cultura de los Países de Habla Inglesa

María Luz Arroyo Vázquez, Antonia Sagredo Santos y Manuel Rábano Llamas
Facultad de Filología

Estudio contrastivo del desarrollo de competencias interactivas en inglés en clases presenciales vs. cursos virtuales"

María Elena Bárcena Madera, María Jordano, Noa Talaván Zanon, M^a Luz Arroyo Vázquez y Pilar Rodríguez Arancón
Facultad de Filología

Evaluación de Competencias en Educación Permanente

Isabel Ortega Sánchez, Emilio López Barajas-Zayas, Daniel Domínguez Figaredo y M^a Carmen Ortega Navas
Facultad de Educación

Mapas conceptuales, procesos formativos y Educación Ambiental

María Ángeles Murga Menoyo, M^a José Bautista-Cerro Ruiz, Miguel Melendro Estefanía y María Novo Villaverde
Facultad de Educación

Estudio comparativo de la experiencia en la red de Métodos de Investigación en Educación Social en sus dos años de desarrollo

Belén Ballesteros Velásquez, Inés Gil Jaurena, Rosa M^a Goig Martínez, Enriqueta de Lara Guijarro y Patricia Mata
Facultad de Educación

10.00-11.30

Sala II. Lugar de Celebración: Salón de Actos de la Facultad de Psicología

Sesión: Innovación en enseñanzas técnicas y Ciencias I

Moderador: Salvador Ros Muñoz. Subdirector de la ETS Ingenieros Industriales

Aspectos evolutivos de la Tecnología Educativa en la Enseñanza de la Ingeniería

Antonio Colmenar Santos, Manuel Alonso Castro Gil, Sergio Martín , y Juan Peire Arroba
ETSI Informática

Red DyEPF: diseño y evaluación del Proyecto de Fin de Grado y del Proyecto de Fin de Master en Ingeniería Eléctrica

José Carpio Ibáñez, Manuel Castro, Rafael Guirado, Antonio Colmenar, J.V. Míguez, A. López-Rey, Gumersindo Queijo, Manuel Valcárcel, A. Valladolid, Pascual Simón, A. Vara, J. L. Villén, N. Oliva, Quintina Martín-Moreno, M^aDolores Fernández-Pérez, J.A. Gil, María García-Lorenzo y Rubén Chacón
ETS Ingenieros Industriales


Prácticas en línea de Diseño de Máquinas mediante aplicaciones informáticas de uso remoto.

Miguel Pleguezuelos González, José Ignacio Pedrero Moya, Miryam Beatriz Sánchez Sánchez
ETS Ingenieros Industriales

Utilización de nuevas aplicaciones tecnológicas para la resolución práctica de problemas analíticos

M Isabel Gómez del Río, Antonio Zapardiel Palenzuela y M^a Ángeles Lorenzo Vecino
Facultad de Ciencias

Visualiza Java: Objetos multimedia en la asignatura de Fundamentos de Informática

Covadonga Rodrigo San Juan y Jose Luis Delgado Leal

ETSI Informática

Tarde

Presentación de Proyectos de Innovación de la UNED
Sesiones paralelas

16.00- 17.30

Sala I. Lugar de Celebración: Salón de Actos de la Facultad de Políticas y Sociología
Sesión: Metodologías activas y colaborativas en Educación y Psicología

Moderador: Daniel Domínguez Figaredo. Director de la web. Facultad de Educación

El Aprendizaje Colaborativo a través de la WEB 2.0

Ana Maria Martín Cuadrado, Domingo Gallego Gil, Catalina Alonso García, y M^a Luz Cacheiro González
Facultad de Educación

Aprendizaje activo y colaborativo: inclusión de herramientas innovadoras en la asignatura 'Educación a Distancia'

Maria García Pérez, Marta Ruiz Corbella y Lorenzo García Aretio
Facultad de Educación

La evaluación continua en red como fuente de motivación para los estudiantes de 'Teoría de la Educación de la titulación de Pedagogía'

Miriam García Blanco y Marta Ruiz Corbella
Facultad de Educación

REDiferencial: Análisis de la eficacia diferencial de distintas actividades de aprendizaje sobre el rendimiento final de los estudiantes

Ángeles Sánchez-Elvira Paniagua, Pedro J. Amor Andrés y Margarita Olmedo Montes
Facultad de Psicología

Actividades prácticas para la mejora del proceso de enseñanza-aprendizaje dentro del EEES

Iciar Fernández Sedano, M^a del Prado Silván-Ferrero y Jose Fransico Morales Domínguez
Facultad de Psicología


17.45- 19.15

Sala I. Lugar de Celebración: Salón de Actos de la Facultad de Políticas y Sociología
Sesión: Estrategias innovadoras en el Prácticum

Moderadora: Laura Méndez Zaballos. Vicedecana de *Prácticum*. Facultad de Psicología

El Profesional Colaborador como figura clave en la tutorización de los estudiantes

Maria José Bautista-Cerro Ruiz, Miguel Melendro Estefanía y María del Pilar Quicios García

Facultad de Educación

Utilización de rúbricas, por diferentes agentes, en la evaluación de actividades

Marcela Paz Gonzalez Brignardello, Raquel Kohen Kohen, Laura Méndez Zaballos, María del Prado Silván Ferrero y Juan Antonio Moriano León

Facultad de Psicología

Diseño y elaboración de un sistema de evaluación de las prácticas de acuerdo al EEES para la asignatura de Practicum

M^a del Prado Silván Ferrero, Amaia Lasa Aristu, Juan Antonio Moriano, Laura Méndez Zaballos, Raquel Kohen Kohen

Facultad de Psicología

Información de Retorno de los profesionales colaboradores del Prácticum

Tiberio Feliz Murias, Marisa Senra Varela y María José Sobejano Sobejano

Facultad de Educación

Los seminarios virtuales del Prácticum de Educación Social

Tiberio Feliz Murias, Marisa Senra Varela y María José Sobejano Sobejano

Facultad de Educación

16.00- 18.00

Sala II Lugar de Celebración: Salón de Actos de la Facultad de Psicología

Sesión: Innovación en enseñanzas técnicas y Ciencias II

Moderadora: Covadonga Rodrigo San Juan. Vicerrectora Adjunta de Tecnología Aplicada a los Centros Asociados

Resultados de la incorporación de actividades e incentivos académicos en el Curso Virtual de la asignatura de Óptica

Carmen Carreras Béjar, Manuel Yuste Llandres y Juan Pedro Sánchez Fernández

Facultad de Ciencias

Experiencia de pruebas de evaluación en línea en Máquinas y Motores Térmicos

Marta Muñoz Domínguez, Antonio Rovira de Antonio y Sergio Margenat Calvo

ETSI Industriales

Entorno de prácticas de la asignatura de Fundamentos de Programación

Jose Antonio Cerrada Somolinos e Ismael Abad Cardiel

ETSI Informática

Entorno de prácticas de la asignatura de Gestión de Procesos de Desarrollo Software

José Antonio Cerrada Somolinos e Ismael Abad Cardiel

ETSI Informática

Arquitectura Software de apoyo al desarrollo de las prácticas de la asignatura de Procesadores de Lenguajes

Emilio Julio Lorenzo Galgo y Javier Vélez

ETSI Informática


Diseño de actividades prácticas con herramientas de software libre para la enseñanza de la Robótica

Carlos Cerrada Somolinos, Juan José Escribano y Emiliano Pérez Hernández
ETSI Informática

Sistema de soporte a la autoevaluación basada en juegos de prueba

Emilio Julio Lorenzo Galgo y Javier Vélez
ETSI Informática

Miércoles, 17 de marzo

Mañana: Sesión plenaria

Lugar de Celebración: Salón de Actos de la Facultad de Políticas y Sociología

Jornada de Encuentro con la Open University UK

10.00-11.15

Diseño y desarrollo de cursos a distancia I

10.00 **Apertura**

Miguel Santamaría Lancho, Vicerrector de Innovación y Apoyo Docente

10.10-10.40

Roles en el diseño y desarrollo de cursos a distancia en la OPEN

Cecilia Garrido. Vicedecana de la OPEN

10.40-11.15

Diseño, elaboración y distribución de materiales didácticos para el estudio a distancia

El proceso de diseño y elaboración de materiales didácticos en la OPEN. **Rafael Hidalgo**.
Media Project Manager at The Open University

Nuevas perspectivas para la elaboración y distribución digital de contenidos multimedia en la UNED. **Gerardo Ojeda Castañeda**. Director del CEMAV

11.15-11.45

Café. Vestíbulo de la Facultad de Políticas y Sociología

11.45- 14.00

Diseño y desarrollo de cursos a distancia II

Moderador: Lorenzo García Aretio. Decano de la Facultad de Educación

11.45-13.00

Innovación tecnológica y metodológica en el desarrollo de cursos en línea

Niall L.Sclater. Director of Learning Innovation

Liliana Torero de Clements. Course Manager. OPEN

Miguel Santamaría. Vicerrector de Innovación y Apoyo Docente

Rafael Pastor. Director de Cinde-Tec

13.00-13.45

La evaluación de los estudiantes a distancia

La evaluación continua de los estudiantes en la OPEN.

Inmaculada Álvarez. Directora del Departamento de Español, Facultad de Educación y Lenguas de la OPEN


III Jornadas de Redes de Investigación en Innovación Docente
Vicerrectorado de Innovación y Apoyo Docente. IUED


El soporte tecnológico para la evaluación presencial en la UNED

José Luis Fernández Vindel. Vicerrector de tecnología de la UNED

13.45-14.10

La formación de tutores en la OPEN

Matilde Gallardo. Senior Lecturer - Staff Tutor Languages - West Sussex Local Centre

14.10-14.25

Coloquio y conclusiones

14.25

Clausura de las Jornadas de Redes de Investigación en Innovación Docente

Miguel Santamaría Lancho. Vicerrector de Innovación y Apoyo Docente


Libro de resúmenes


RESÚMENES DE LAS COMUNICACIONES

Lunes, 15 de marzo

Mañana

Lugar de Celebración: Sala I. Salón de Actos de la Facultad de Políticas y Sociología

09.30-10.00

Entrega de materiales

10.00-10.15

Inauguración

10.15-11.30

**Redes de Investigación en Innovación Docente con premio del Consejo Social:
Balance y aportaciones más recientes**

Red Automat.L@bs.

Premio 2008

Experimentación remota en Automática: Nuevos entornos basados en la Web 2.0

Sebastián Dormido Bencomo, Héctor Vargas Oyarzún, José Sánchez Moreno, Raquel Dormido Canto, Gonzalo Farias Castro, Sebastián Dormido Canto, Natividad Duro Carralero, Maria Antonia Canto Díez, Fernando Morilla García

Elogbook es un nuevo marco de trabajo para la realización de prácticas en ingeniería desarrollado en la Escuela Politécnica Federal de Lausanne (EPFL, Suiza). El entorno mezcla un conjunto de tecnologías basadas en el web para proporcionar servicios colaborativos a comunidades de aprendizaje en línea y de prácticas con alta demanda de interacción social. En este trabajo se describen los requerimientos necesarios para la integración de laboratorios remotos externos a EPFL en eLogbook. La integración de una aplicación del laboratorio remoto del Departamento de Informática y Automática de la UNED se presenta como un caso de estudio.

Red EnREDados

Accésit 2008. Premio 2009

La actividad tutorial en la UNED en el marco del EEES: una nueva vía para el desarrollo de habilidades genéricas y específicas.

Ángel Caminero Gómez, Águeda del Abril Alonso, Emilio Ambrosio Flores, M^a Rosario de Blas Calleja, Carmen García Lecumberri y Juan M. de Pablo González
Facultad de Psicología

El proyecto Enredad@s ha tenido como objetivo principal la adaptación de la actividad tutorial de la asignatura Fundamentos Biológicos de la Conducta a las directrices marcadas por el EEES. Para ello se han diseñado nuevas actividades docentes, dirigidas y evaluadas de forma continua por el Profesor-Tutor en el Centro Asociado, con el propósito de desarrollar en el alumnado un conjunto de habilidades genéricas y específicas que le sean de utilidad en el posterior ejercicio profesional. En paralelo, se ha llevado a cabo un conjunto de acciones destinadas a la formación de los Profesores-Tutores en estas nuevas actividades docentes; la valoración de los recursos necesarios para llevarlas a cabo; la evaluación de su impacto en la formación del alumnado y finalmente al desarrollo, en colaboración con el CSI de la UNED, de una aplicación informática para que, a través del Sistema de Gestión de Calificaciones, los Profesores-Tutores incorporen desde sus respectivos Centros Asociados el resultado de la evaluación continua de sus alumnos a la calificación de cada prueba presencial.


Los resultados obtenidos indican que las nuevas actividades docentes: 1º) incrementan significativamente el rendimiento académico del alumnado; 2º) fomentan su participación e interacción entre ellos y con el Profesor-Tutor; 3º) propician el desarrollo de nuevas habilidades que hasta ahora quedaban fuera de su formación académica, incidiendo directamente en su capacitación profesional; 4º) hacen partícipe al Profesor-Tutor en la formación y evaluación de los alumnos en tareas exclusivamente de su competencia; 5º) por otro lado, el tiempo medio total que los Profesores-Tutores han de dedicar a las AAPP es de unas 30 horas, de las que aproximadamente poco más de la mitad corresponden a actividades presenciales, aunque existe una gran variabilidad derivada del diferente número de alumnos por Centro; 6º) los alumnos invierten unas 24 horas en total, lo que supone aproximadamente 1 ECTS; y 7º) el nuevo enfoque dado a la actividad tutorial es compatible y viable con la actual organización docente de los CCAA implicando mínimos reajustes de horarios y espacios y pequeñas inversiones para la adquisición de material.

Este trabajo pone de manifiesto que es posible adecuar la función tutorial en la UNED a las directrices marcadas por el EEES planteando una nueva forma de llevar a cabo la labor tutorial que enriquece la formación de nuestros alumnos desde la práctica presencial y el trabajo en equipo guiado directamente por el Profesor-Tutor en el CA, al mismo tiempo que dinamiza la vida académica de los CCAA y la propia actividad de Profesores-Tutores y Equipos Docentes utilizando al máximo todos los recursos docentes de que dispone nuestra Universidad. El esfuerzo que este proceso implica está siendo asumido por los CCAA, los Profesores-Tutores, los alumnos y los Equipos Docentes, pero su consolidación y desarrollo, necesarios para alcanzar los objetivos de excelencia en los que estamos comprometidos, deben ir necesariamente acompañados del correspondiente esfuerzo inversor por parte de nuestra Universidad.

**Red de Innovación Docente en Finanzas
Accésit 2009**

Un modelo docente aplicado a las finanzas

**Rosana de Pablo Redondo, Julio González Arias, Rodrigo Martín García y Raquel Arguedas Sanz.
(en la red 2009) Isabel Martín Domínguez, Alberto Bilbao Garzón y Azahara Muñoz Martínez**

Facultad de CC.Económicas y Empresariales

La adaptación al Espacio Europeo de Enseñanza Superior (EEES) constituye uno de los principales desafíos a que se enfrenta la Universidad en la actualidad. La convergencia de los sistemas educativos europeos y el aprendizaje basado en competencias y habilidades serán las claves de la educación universitaria durante los próximos años. Para conseguir estos objetivos, es fundamental el esfuerzo coordinado de toda la comunidad universitaria y el aprovechamiento de los recursos económicos y humanos, los nuevos procedimientos docentes y los medios técnicos, especialmente los que proporcionan las nuevas Tecnologías de Información y las Comunicaciones (TICs).

Por ello, en el marco de las Redes de Innovación Docente de la UNED, se ha presentado el Proyecto de Innovación Docente en Finanzas, en el que se propone un Modelo de colaboración entre profesores y alumnos y que proporciona la interacción y el dinamismo necesarios en el EEES, que cumple con los preceptos del sistema docente en vigor y proporciona la flexibilidad necesaria para las necesidades concretas de docentes, alumnado y materias impartidas. El trabajo a presentar describe el resultado de su aplicación y la contribución de esta metodología, desde el punto de vista educativo e institucional.

11.30-12.00

Café. Vestíbulo de la Facultad de Políticas y Sociología

12.00-14.00 **Sesión plenaria**

La Coordinación docente como elemento clave en el EEES. Experiencias del primer año de implantación de los grados


Tarde

Presentación de Proyectos de Innovación de la UNED Sesiones paralelas

16.00- 17.45

Lugar de Celebración: Sala I. Salón de Actos de la Facultad de Políticas y Sociología

Sesión: Valoraciones de estudiantes y tutores sobre las acciones de innovación

Moderadora: Marta Ruiz Corbella. Vicedecana de la Facultad de Educación

Análisis de la correspondencia entre la estimación de la carga de trabajo discente por el alumnado y por su profesorado

Quintina Martín-Moreno Cerrillo, José Carpio Ibáñez, M^a Dolores Fernández Pérez, Mario García-Page Sánchez, Juan Antonio Gil Pascual, Aurora Marquina Espinosa y Remedios Morán Martín

Facultad de Educación, ETSI Industriales, Facultad de Filología, F. de Filosofía y Facultad de Derecho

Resumen

El objetivo general de esta investigación ha sido analizar la correspondencia existente entre la estimación de la carga de trabajo discente por el alumnado y por su profesorado. El instrumento utilizado ha sido el Cuestionario DIPROVATIES, construido por Martín-Moreno Cerrillo, Q., Carpio Ibáñez, J., Fernández Pérez, M.D., García-Page Sánchez, M., Gil Pascual, J. A. y Marquina Espinosa, A. en 2007. La metodología aplicada ha sido mixta (cuantitativa y cualitativa). En efecto, siguiendo un enfoque estadístico, mediante la aplicación del cuestionario se ha encuestado a través de Web-ct a los estudiantes de las 7 asignaturas implicadas en este proyecto, seleccionando una muestra por asignatura: 1) Análisis de Circuitos, 2) Antropología Política, 3) Diseño de Programas de Desarrollo Social y Cultural, 4) Gramática Española I, 5) Historia del Derecho Privado, Penal y Procesal, 6) Organización del Centro Escolar y 7) Orientación de los Recursos Humanos en las Organizaciones. Posteriormente, aplicando un enfoque cualitativo, se ha organizado un grupo de discusión entre el profesorado y un grupo de estudiantes de las 7 asignaturas, que habían respondido al cuestionario, a fin de profundizar en los datos obtenidos a través del cuestionario para determinar la correspondencia existente entre las percepciones de la carga discente que tiene el profesorado y su alumnado, respectivamente, en cada una de las asignaturas concernidas. Los numerosos resultados específicos obtenidos sobre cada asignatura han puesto de manifiesto una apreciable correspondencia entre los pares de estimaciones (profesorado/alumnado) por asignatura, si bien, como era previsible, el alumnado manifestaba percibir una mayor carga docente que la estimada por el profesorado. El análisis de las divergencias ha constituido un dato de interés para el profesorado implicado en cuanto a la estimación del tiempo y el esfuerzo que su planificación docente exige a su alumnado y sobre la contextualización de las mismas en los requerimientos del EEES. Paralelamente, se han obtenido datos de carácter general, básicamente referidos a la búsqueda de explicaciones sobre la escasa respuesta que suele dar el alumnado a cuestionarios aplicados a través de los cursos virtuales utilizando la plataforma web-CT.

El Proyecto Inditic, Una Red Social para la Innovación Metodológica en la UNED

José Cardona Andújar

Facultad de Educación

Resumen

En la presente comunicación presentamos un informe sobre INDITIC, un proyecto REDES orientado a ofrecer a tutores y alumnos un nuevo modelo metodológico que, integrando dos modalidades (la presencial, mediante las tutorías en el Centro Asociado, y la virtual en el ámbito TIC), potenciara y reforzara su capacidad para la tutoría personalizada y el aprendizaje autónomo y activo, respectivamente, en el marco de la asignatura "Formación y actualización en la función pedagógica" (5º Curso de la carrera


de Pedagogía). El objetivo esencial ha sido construir un itinerario personalizado y sólido de aprendizaje activo, valorando y mejorando, en paralelo, el uso didáctico de las TIC, y con fundamento en un conjunto de actividades de investigación realizadas, bien individualmente, bien en grupos de colaboración. El trabajo recoge los resultados de la evaluación que, en base a su participación en dicho Proyecto, han emitido el estudiantado y los profesores tutores. En este sentido, su valoración se estructura en un conjunto de parámetros en dos dimensiones: estudiantes y profesores. En la primera de ellas se ha incidido en variables como la motivación, nivel de esfuerzo de las actividades realizadas y su incidencia en el

aprendizaje, los aspectos positivos y negativos de la metodología utilizada, las posibilidades y dificultades en la generalización de esta metodología, el pertinente modelo de evaluación final que demanda, junto a unas observaciones finales de carácter general. En la segunda de las dimensiones se construye conocimiento sobre el esfuerzo y la mejora de los docentes, la motivación para su participación, su perspectiva sobre la incidencia en el aprendizaje discente, los aspectos metodológicos a mejorar y las posibilidades de generalizar la experiencia.

Formación de las competencias socio-profesionales desde la función tutorial.

Cristina Sánchez Romero, Antonio Medina Rivilla, M^a Concepción Domínguez Garrido y
Cristina Sánchez Romero
Facultad de Educación

Resumen

La innovación realizada se inscribe en la línea asentada y que pretende describir la pertinencia y acomodación de los escenarios virtuales para desarrollar las competencias de los discentes y clarificar las actuaciones tutoriales más adecuadas con estos nuevos escenarios. Hemos consolidado el equipo de innovación docente y valorado el avance alcanzado por los estudiantes implicados en el desarrollo y dominio de las competencias socio-profesionales del Psicopedagogo esencialmente: <>. Implicándose el profesorado tutor, los estudiantes y Equipo Docente, presentando las principales aportaciones a congresos y jornadas nacionales e internacionales en cuyos actos se constatan algunos hallazgos. En esta presentación se sintetizan las aportaciones más relevantes en los tres elementos importantes de la innovación: - El uso de la virtualización. - El apoyo y complementariedad de las videoconferencias. - El papel del tutor en los nuevos escenarios conscientes del papel transformador de éstas prácticas y del proyecto de innovación en su conjunto. El objetivo central ha sido facilitar a los estudiantes el dominio de competencias aplicando los métodos más pertinentes para el logro de las mismas con el apoyo de los medios clásicos y virtuales para la solución de problemas futuros del Psicopedagogo. La función tutorial y la utilización de la plataforma virtual en su diseño de espacio colaborativo a través de los grupos de trabajo se ha consolidado con el desarrollo de tareas y el dominio de competencias. La metodología utilizada ha sido la integración de cuestionarios y tareas en la plataforma virtual: pretest-postest ; tareas ad hoc; estudios de caso y resolución de problemas. En estas jornadas presentamos el análisis de cuestionarios y su complementariedad mediante los grupos de discusión y narrativas de agentes principales.

Posibilidades de la Validación de la Experiencia Adquirida en Educación

Tiberio Feliz Murias, Marisa Senra Varela y María José Sobejano Sobejano
Facultad de Educación

Resumen

Se ha desarrollado de un cuestionario para recoger la experiencia profesional y analizar su valor como fuente de aprendizaje profesional. La encuesta recoge los factores que se reconocen en mayor medida para validar la experiencia, los instrumentos más adecuados para valorarla y las vías de reconocimiento de la experiencia que podrían ser útiles para obtener el título


Valoración del tiempo, del esfuerzo y del valor formativo de una asignatura

Tiberio Feliz Murias, Ramón Gonzalo Fernández y Félix Sepúlveda Barrios
Facultad de Educación

Resumen

Analizamos la organización de una asignatura numerosa, foros muy productivos centrados en el aprendizaje, tareas de elaboración personal, cuadernos de trabajo de campo y videoconferencias. Los resultados principales resultados son: • El total del tiempo declarado para la actividad autónoma de la asignatura es de 240,5 horas (9,6 ETCS). • La actividad práctica (cuadernillos) suma 72,7 horas (2,9 ECTS). • La dificultad media se sitúa en la zona media (3,45). • Las actividades prácticas se consideran ligeramente más fáciles (3,38). • El valor formativo teórico se sitúa en la zona alta (4,15). • La actividad práctica se queda muy cerca (3,95). • Globalmente, la asignatura tiene un alto valor formativo (4,1).

Autoevaluación continua y percepción de rendimiento en estudiantes de Nuevas Tecnologías aplicadas a la Educación con WebCT (I) (RADTE III)

M^a Luisa Sevillano García, Sonia Santoveña Casal, Javier Sempere Rodrigo y Carmen Madrigal Collazo.
Facultad de Educación

Resumen

Se plantea un estudio experimental con el objetivo de valorar una nueva metodología enfocada principalmente en la evaluación continua que han realizado los estudiantes mediante cuestionarios online con feedback automático y/o cuestionarios en las tutorías presenciales. Se realizó un análisis cuantitativo y cualitativo. La población estaba formada por 1826 estudiantes y la muestra aceptante de 97 estudiantes. En general, la mayoría de los estudiantes señalan que la realización de las autoevaluaciones les ha ayudado a prepararse la asignatura y a tener más confianza de cara a la superación del examen: el 70% considera que las autoevaluaciones implantadas en el curso virtual le han sido útiles. En líneas generales, se puede afirmar que las autoevaluaciones les han ayudado a reforzar los contenidos, a aclarar dudas y a enfrentar al examen con una mayor seguridad. En la mayoría de los casos el alumnado considera que las autoevaluaciones han constituido una gran ayuda de estudio y de refuerzo de los contenidos de la asignatura. Otro elemento evaluado como más positivo del curso han sido los foros de debate de web-CT, la interrelación con los compañeros del curso y la posibilidad de consultar dudas. Además, el apoyo entre los diferentes miembros que participan en el curso virtual constituye un elemento destacado por los estudiantes. Es imprescindible destacar la valoración positiva que realizan los estudiantes de la Tutora de Apoyo en Red y también se ha valorado la implicación del Equipo Docente.

16.00- 18.00

Sala II. Lugar de Celebración: Salón de Actos de la Facultad de CC. Económicas y Empresariales
Moderadora: Ana Díaz Hernández. ETSI Industriales

Sesión I: Desarrollo de entornos adaptados a las características de los estudiantes

Metodología de evaluación de entornos de e-learning, servicios y recursos adaptados a las características de los usuarios

Elena del Campo Adrián, M^a Mar Sainero Silva, Alejandro Rodríguez Ascaso, Cecile Finat Waldorf y Jesús González Boticario
ETSI Informática

Resumen

Este trabajo se centra en la elicitación de la metodología de evaluación de un entorno educativo de e-learning implementado en una plataforma de aprendizaje abierta, accesible y basada en estándares, desarrollado por el grupo de investigación aDeNu de la UNED. En este entorno virtual de aprendizaje, y teniendo como referencia el diseño centrado en el modelo de usuario, se han desarrollado diferentes


servicios, contenidos y recursos adaptados a las necesidades y características específicas de alumnos con discapacidad y/o adultos, cuyas actividades académicas se engloban bajo el paradigma del aprendizaje permanente (“Life Long Learning”). Tras la creación de escenarios de aprendizaje adaptativos centrados en las necesidades del usuario que integran diferentes roles, situaciones y actividades de aprendizaje, adaptación de contenidos didácticos, recursos y servicios de apoyo, se hace necesaria la evaluación del impacto que tienen éstos elementos y adaptaciones en entornos con usuarios reales. La metodología de evaluación se basará en el análisis de las diferentes variables que afectan a cada grupo de usuarios con distintas necesidades dependiendo de sus funciones y actividades a lo largo del proceso de aprendizaje. Para ello se considerarán variables como: i) las interacciones en tiempo real del usuario con el sistema, contenidos, recursos y servicios asociados con el fin de valorar la accesibilidad y usabilidad de los mismos, ii) eficacia del apoyo dinámico facilitado a lo largo del proceso de aprendizaje de acuerdo con el perfil del usuario (estilos de aprendizaje, necesidades de accesibilidad y psicoeducativas, conocimientos previos del sistema, etc), iii) medición objetiva del grado de eficiencia y generalización del aprendizaje adquirido por el usuario, iii) satisfacción percibida por el alumno en relación a los recursos y servicios que le ofrece el sistema y iv) impacto sobre las actividades propias del rol de profesor/tutor (evaluación, instrucción, presentación de contenidos, etc)

Sesión 2: Innovación en los procesos de enseñanza y aprendizaje de las matemáticas en Ciencias y Ciencias Sociales

Resultados de la aplicación de nuevas metodologías en Matemáticas de la Ingeniería Técnica Industrial durante el curso 2008/09

Ana Díaz Hernández, Daniel Franco Leis y Esther Gil Cid
ETSI Industriales

Resumen

Los cursos virtuales tienen un gran potencial desde el punto de vista educativo: transmisión de contenidos, seguimiento a estudiantes, comunicación entre alumnos, equipo docente y tutores... Por este motivo, unido al elevado número de estudiantes de nuestras asignaturas, decidimos llevar a cabo el proceso de evaluación continua de los alumnos que no van a los centros asociados mediante estos cursos diseñados en la plataforma web-CT y analizar los resultados obtenidos. Este trabajo se realiza dentro de la tercera convocatoria de proyectos de innovación docente de la UNED, Redes, y es continuación de dos proyectos llevados a cabo en Matemáticas I y II de la Ingeniería Técnica Industrial de la UNED. Los objetivos generales de este proyecto fueron el estudio de una metodología que permitiera aplicar el EEES a las características de las Matemáticas de una Ingeniería en la UNED y la búsqueda de un método de evaluación continua para estas asignaturas. Los principales objetivos específicos perseguidos fueron la introducción de modificaciones a partir de los resultados obtenidos en proyectos de convocatorias anteriores, estudio del tiempo que lleva a los tutores el seguimiento de grupos pequeños y el estudio de carencias y posibles mejoras. Participaron en esta experiencia un total de 113 estudiantes y 8 tutores en el primer cuatrimestre y 49 estudiantes y 5 tutores en el segundo. La experiencia del proyecto ha permitido incorporar el procedimiento en las asignaturas de grado de Ingeniería con resultados óptimos.

Una experiencia de evaluación continua en fundamentos de Matemáticas

Elvira Hernández García y Luis Tejero Escribano
ETSI Industriales

Resumen

En este trabajo se presentan los resultados alcanzados al incluir el enfoque metodológico que subyace en el proyecto del EEES al proceso de enseñanza-aprendizaje mediante la propuesta de actividades en el curso virtual en una asignatura de primer curso de matemáticas. La experiencia consistió en comparar los resultados obtenidos entre dos cursos académicos en los que se introdujeron nuevos elementos. El


objetivo era optimizar la innovación docente que el sistema permite buscando la mejora de los resultados más de acuerdo con las citadas líneas metodológicas del EEES.

Evaluación de competencias en matemáticas aplicadas a las ciencias sociales del curso de acceso para mayores de 25 años

Eduardo Ramos Méndez y Genoveva del Carmen Leví Orta
Facultad de Ciencias y Facultad de Educación

Resumen

A lo largo del programa Redes de Innovación Docente de la UNED se ha ido desarrollando un proyecto de investigación educativa, denominado "Matemáticas Básicas: Sistemas inteligentes para el diseño de un procedimiento equilibrado para la evaluación de competencias", cuyo principal objetivo ha consistido en adaptar al modelo de enseñanza-aprendizaje centrado en el desarrollo de competencias la asignatura Matemáticas Básicas del CAD para mayores de 25 años, denominada actualmente Matemáticas

Aplicadas a las Ciencias Sociales, dentro de la metodología de educación a distancia propia de la UNED. Inicialmente, se consideraron los fundamentos teóricos de dicha adaptación, teniendo presentes las directrices del Proyecto Tunning para la identificación de competencias y se inició el diseño de un sistema para la evaluación de competencias. Posteriormente, se realizó un estudio más profundo del problema, utilizando para ello una nueva aproximación para la identificación de competencias, inspirada en los resultados del documento Pisa 2006, y se planteó una reelaboración del modelo de evaluación, dotándole de una mayor riqueza y capacidad para la evaluación de competencias. Los principales resultados que se obtuvieron en dicha etapa significaron una redefinición de la competencia matemática, junto con las capacidades que la integran, así como el perfeccionamiento del sistema inteligente y equilibrado para la evaluación de competencias. El trabajo desarrollado en la actual edición, cuyos principales resultados se presentan en esta comunicación, ha consistido en realizar un estudio de campo que se ha traducido en la aplicación de las ideas teóricas consideradas en los trabajos anteriores a la situación real del curso. En concreto, mediante el modelo de evaluación de competencias desarrollado en las investigaciones realizadas, se ha analizado el rendimiento académico de los alumnos que han cursado la asignatura en el curso 2008-09.

La Matemática Financiera en el desarrollo de la Red de Innovación Docente

Montserrat Hernández Solís, Damián De la Fuente Sánchez e Inmaculada Pra Martos
Facultad de Ciencias Económicas y Empresariales

Resumen

Aunque la UNED viene desarrollando desde sus inicios una metodología docente muy en la línea de lo que se consagra en el EEES, puso en marcha hace tres años una convocatoria para la innovación docente. Desde la disciplina de la matemática financiera nos hemos sumado a esta iniciativa poniendo en marcha la denominada Red de Innovación Docente en Matemática Financiera con el objetivo principal de conseguir que el alumno mejore la asimilación de los distintos conceptos matemático-financiero a través de la elaboración de una serie de técnicas de enseñanza y aprendizaje dentro del marco del EEES, así como su posterior análisis de eficiencia y utilidad para los alumnos integrados en el proyecto.


La enseñanza y el aprendizaje de la estadística: Primeros resultados

Lorena López Morán, Pilar Gutiérrez López y Luisa María Romero
Facultad de Ciencias Económicas y Empresariales

Resumen

Se presenta la síntesis de nuestra experiencia piloto encuadrada en el proceso de adaptación de las estructuras de acuerdo con los objetivos del Espacio Europeo de Educación Superior (EEES) en el que está involucrada la UNED: Se realizó en la asignatura “Introducción a la Estadística” de ADE de 2º curso. En este trabajo se exponen los objetivos del proyecto, el diseño del mismo, el material utilizado por los participantes y los resultados obtenidos para los estudiantes y para el equipo docente. Las actividades se diseñaron para desarrollar competencias relacionadas con la capacidad de síntesis, análisis crítico y gestión autónoma del tiempo. Se estudió la carga real que supone para el estudiante la realización de las actividades prácticas, las dificultades más comunes con las que se encuentra, el apoyo en la retención de aspectos fundamentales de la asignatura, así como el efecto de esta metodología para el control periódico del progreso académico y el estudio sistemático y constante por su parte. Además, esta experiencia aportó información a los docentes para la mejora de la calidad del programa y del material, así como un análisis de la gestión del tiempo y del grado de satisfacción e interés de los estudiantes, sin olvidar las posibles dificultades que pueda conllevar esta metodología en asignaturas de matrícula numerosa.

Martes, 16 de marzo

Mañana:

Lugar de Celebración: Salón de Actos de la Facultad de Políticas y Sociología

Presentación de Proyectos de Innovación de la UNED Sesiones paralelas

10.00- 11.30

Sesión: Innovaciones metodológicas en los estudios de Derecho, Económicas y Políticas y Sociología

Moderadora: Ana Rosa Martín Minguijón. Decana de la Facultad de Derecho

La innovación docente aplicada a la Historia del Derecho

Dolores del Mar Sánchez González, Regina Pérez Marcos; Eulogio Fernández Carrasco; Consuelo Juanto Jiménez
Facultad de Derecho

Resumen

La presente comunicación trata de analizar las implicaciones que la innovación docente presenta en la impartición de una asignatura clásicamente teórica, y analizar los mecanismos por los que esa asignatura podría adaptarse a las nuevas metodologías.


**La virtualización en la plataforma ALF como apoyo a la labor del Profesor-Tutor de la UNED:
Historia del Derecho Español**

Dolores del Mar Sánchez González y Carlos José Riquelme Jiménez

Facultad de Derecho

Resumen

El proceso de virtualización de las carreras que se imparten en la UNED ha facilitado enormemente la metodología a distancia, característica de esta Universidad, y la labor que en ella realizan los profesores-tutores. Así, de las tradicionales tutorías presenciales hemos pasado a un nuevo sistema de atención integral y prácticamente permanente en el que el alumno, a parte de gozar de todas las ventajas de la metodología tradicional empleada en la UNED, puede formular sus dudas, cuestiones y sugerencias a través de la plataforma virtual, encontrando la respuesta y apoyo de su profesor-tutor en todo momento. Dentro de la Convocatoria Redes de Investigación para la Innovación Docente del Curso 2008/09 y en relación a la asignatura de Historia del Derecho Español en el nuevo Grado de Derecho (que se implantará en el próximo Curso Académico 2010/11), se desarrolló un proyecto con siete alumnos matriculados, bajo la supervisión de un profesor-tutor en el que se elaboró material didáctico adaptado a la nueva asignatura del Grado, en la plataforma ALF. En concreto se diseñó una batería de comentarios de texto, pruebas de autoevaluación, esquemas, un glosario de términos y distintas cronologías. La diversidad de las fuentes utilizadas, de los enfoques planteados y la aproximación a las cuestiones que presentan más dificultad en el estudio de la asignatura, hacen del material elaborado una documentación complementaria de gran utilidad para su tutorización y estudio. A lo largo del desarrollo del proyecto, merece especial mención la actitud participativa y creadora del alumnado, que evidenció el creciente grado de utilización de los medios informáticos, y el elevado nivel de interacción con el profesor-tutor, que gracias a la formación recibida en relación al Espacio Europeo de Educación Superior se ha familiarizado con el uso de la nueva plataforma.

**Exposición de una experiencia docente de Redes en la UNED: un Proyecto para la asignatura
Derecho Civil I**

Francisco Javier Jiménez Muñoz, Lourdes Tejedor Muñoz, M^a Paz Pous de la Flor, Juana Ruiz Jiménez,
Rosa Adela Leonseguí Guillot y Francisco Javier Jiménez Muñoz

Facultad de Derecho

Resumen

La implantación del Espacio Europeo de Educación Superior (EEES) impone la adopción de nuevas metodologías docentes en la enseñanza universitaria. En esa línea, se flexibiliza la organización de las enseñanzas universitarias, promoviendo la diversificación curricular y permitiendo que las universidades aprovechen su capacidad de innovación, sus fortalezas y oportunidades. La nueva organización de las enseñanzas universitarias centra su objetivo en el proceso de aprendizaje del alumno, en un contexto que se extiende a lo largo de toda su vida, y que le habilitará para el ejercicio de actividades profesionales. De ahí que este grupo de trabajo haya diseñado un proyecto para la asignatura Derecho Civil I: Parte general y Derecho de la persona, adscrita a la Facultad de Derecho, cuyo eje central abarca el estudio de los aspectos jurídicos más relevantes de la persona. Para ello se han establecido las competencias básicas y de entidad profesional que el alumno debe alcanzar para obtener con máxima excelencia las finalidades perseguidas, como aprender a resolver problemas complejos, involucrar a los alumnos para trabajar en equipo, adquirir conocimientos y habilidades básicas, aprender a utilizar de manera práctica la tecnología, reforzar el aprendizaje por medio de la participación activa, motivar a los alumnos para aprender unos de otros, promover su capacidad para reunir e interpretar datos, incentivar en ellos una actitud crítica ante el Derecho... El proyecto sigue una metodología específica para su ejecución conforme a la sistemática del Aprendizaje Basado en Proyectos, a lo largo de un cuatrimestre. En nuestra comunicación expondremos detalladamente cómo se ha desarrollado y ejecutado este proyecto, dentro de la III Convocatoria de Redes de Innovación Docente (2008-2009) de la UNED.


La adaptación al Grado de la asignatura Historia Económica Mundial

Miguel Santamaria Lancho, José Ubaldo Bernardos Sanz y Mauro Hernández Benitez
Facultad de Ciencias Económicas y Empresariales

Resumen

La adaptación de la asignatura ha estado orientada a desarrollar una serie de actividades que facilitasen el ir más allá de los contenidos teóricos sobre historia económica, que es a lo que se reducía la asignatura en la antigua Licenciatura. Para fue necesario, durante la fase de diseño del Título de Grado, determinar que competencias transversales se iban a trabajar en la asignatura. En el diseño de la asignatura se desarrollaron un conjunto de actividades prácticas que permitían trabajar y evaluar esas competencias. Esto ha tenido repercusión sobre los materiales, el trabajo con los tutores y el sistema de evaluación de la asignatura. Al mismo tiempo, se han desarrollado una serie de materiales multimedia, elaborados por el equipo docente consistente en resúmenes y orientaciones de unos 20 a 40 minutos por tema sobre los contenidos teóricos de cada tema. A los tutores se les han suministrado materiales de práctica para las tutorías presenciales, así como orientaciones para la corrección. Para cada uno de los temas se han desarrollado actividades de evaluación formativa y se han realizado dos pruebas en línea a través de la plataforma aLF.

El estudio de la acción pública basado en el aprendizaje interactivo. Una propuesta de aplicación del ABP

Miryam de la Concepción González Rabanal
Facultad de Derecho

Resumen

El proyecto de innovación desarrollado se refiere al estudio de la acción pública mediante la aplicación de la herramienta del Aprendizaje Basado en Problemas (ABP). Dicho proyecto es continuación del acometido en la convocatoria anterior de Redes de Investigación para la innovación docente. Sus objetivos se pueden resumir en los siguientes. -Desarrollo del temario objeto de estudio de los alumnos de dos asignaturas: Hacienda Pública y Gestión Pública, ambas de la licenciatura de Derecho, mediante el empleo del ABP. -Aprovechamiento de las fortalezas de esta metodología para incorporar las exigencias del EEES en lo que se refiere a la evaluación continua de los aprendizajes. -Adaptación de esta metodología a las peculiaridades del modelo educativo de la UNED para que se pueda aplicar, tanto en la enseñanza virtual, como en la presencial. -Elaboración de una guía didáctica con el propósito de servir de herramienta para que los docentes (y especialmente los tutores) puedan aplicar de una forma eficiente la metodología ABP. -Creación de grupos de trabajo, permitiendo al mismo tiempo la evaluación individual de los conocimientos del alumno. Los problemas que se han desarrollado en esta edición han sido los siguientes: -Burocracia y eficiencia del sector público. Problema: Plan E, ¿de eficiencia, claro!. -Teoría del Estado y de las Constituciones. Problema: Crea funcionarios y conseguirás que lo público funcione. -Los fallos del mercado, bienes públicos, externalidades. Problema: Friendo pescado en un barrio pijo. -Bienes preferentes. Problemas: - ¡Como me sale gratis, no me importa ponerme enfermo!. -Nos ponemos enfermos y pagan los sanos. -Impuestos especiales. Problemas: -No todos los impuestos relucen. -Si los impuestos sobre los coches bajan, todos salimos ganando. -Políticas públicas. Problema: Yo planto el huerto, tú lees el BOE y te quedas con la subvención -El control en el ámbito de la Administración Pública. Problema: La zorra guarda el gallinero. Junto a la formulación de los problemas, se incorporan: -Una relación de las preguntas que pueden plantearse en relación a cada uno de ellos. -La enumeración de los principales objetivos docentes. -Un cuestionario que debe resolver el alumno al finalizar el estudio de cada problema con el fin de que el tutor (profesor) pueda calificar su grado de conocimiento. -Unas preguntas para que el alumno evalúe el planteamiento del problema. -Una relación de los términos relevantes y su correspondiente glosario. Además, se propone un itinerario de implementación para cada problema que comprende: la presentación del problema a los alumnos, un período para que ellos intercambien opiniones en relación al mismo (bien en tutorías presenciales o a través del foro), la canalización del debate por el profesor tutor y el resumen de la cuestiones más relevantes, resolución de dudas, preguntas de evaluación y encuesta de calidad.


11.30-12.00

Café. Vestíbulo de la Facultad de Políticas y Sociología

Continuación: 12.00- 13.00

**La Mejora de la Calidad Docente en la Enseñanza a Distancia de la Economía de la Empresa
ante El Espacio Europeo de Educación Superior.**

Milagros Gutiérrez Fernández y Eduardo Pérez Gorostegui

Facultad de Ciencias Económicas y Empresariales

Resumen

El objetivo de este proyecto es adecuar la enseñanza de la Economía de la Empresa a las exigencias docentes del nuevo marco preconizado por el Espacio Europeo de Educación Superior (EEES). Dicho marco supone, en buena medida, una ruptura con el modelo de enseñanza tradicional, basándose en un proceso educativo que tiene como principal protagonista al alumno, siendo el profesor el que diseña y guía el proceso de adquisición de habilidades y conocimientos del mismo. Es por ello precisamente por lo que este estudio se basa en las opiniones del alumnado acerca de los distintos planteamientos existentes para el desarrollo de las tutorías y de la evaluación continua, de modo que puedan determinarse los planteamientos óptimos que lleven a fomentar el aprendizaje activo de los alumnos, alcanzando así los

cambios necesarios en la asignatura para hacer frente al EEES. Cambios que pueden suponer una gran oportunidad para mejorar la calidad docente, y para indagar y profundizar en procesos de innovación en los métodos de enseñanza. Sin embargo, cabe destacar que los procesos de innovación real no son fáciles, sino que conllevan dificultades que se ven acrecentadas en una universidad como la UNED, basada en una enseñanza a distancia con escaso número de docentes, y en una asignatura masiva como es la Introducción a la Economía de la Empresa, con más de 6.000 alumnos matriculados. Situación que dificulta enormemente la adaptación total al EEES.

**Materiales multimedia en Ciencias Sociales: principios de diseño, flujos de trabajo y
problemas prácticos**

Emilio Luque Pulgar, Yolanda Agudo Arroyo, Teresa Jurado Guerrero, Juan Ignacio Martínez Pastor,
María Miyar Bustos, Marta Moreno González, Leire Salazar Vález

Ciencias Políticas y Sociología

Resumen

La elaboración de materiales multimedia autoproducidos en Ciencias Sociales se enfrenta a algunos problemas específicos frente a los elaborados en otras áreas académicas. Entre otras, existe una menor tradición de visualización que en otras áreas, con una marcada preferencia por los textos. En esta comunicación planteamos cuatro elementos que pueden facilitar la producción de este tipo de materiales. En primer lugar, describiremos recursos de fácil acceso que mejoran la calidad visual, y la capacidad pedagógica, de los materiales. En segundo, adaptamos los principios de buen diseño de la psicología de la instrucción multimedia al ámbito de las Ciencias Sociales. En tercero, proponemos un proceso de concepción, diseño y producción con software gratuito o disponible para la UNED. En cuarto lugar detectamos algunos problemas prácticos que los profesores de la Red se han encontrado al producir sus materiales, que constituyen en sí mismos una primera referencia práctica para futuros trabajos, pedagógicamente valiosos en los nuevos marcos docentes del EEES.


El uso del software libre para el diseño de prácticas en la enseñanza de las titulaciones de Sociología y Ciencias Políticas.

Luis Alfonso Camarero Rioja, Alejandro Almazán Llorente y Antonio Félix Vallejos Izquierdo
Facultad de Ciencias Políticas y Sociología

Resumen

La Red Socioestadística, llevada a cabo en la convocatoria de 2008-2009, tuvo como objetivo la incorporación a la enseñanza a distancia del uso de software profesional de análisis estadístico para la realización de prácticas. Los alumnos voluntarios de 2 asignaturas de la facultad de Políticas y Sociología siguieron un curso sobre el manejo de software estadístico, obtuvieron los archivos de encuestas del CIS en la web, para acabar realizando los cálculos necesarios para su análisis. El resultado de la experiencia ha sido muy positivo, tanto por la aceptación del alumnado como por los resultados obtenidos en el aprendizaje. Asimismo, las actividades de la Red han sido de gran utilidad para el diseño de las asignaturas de Grado relacionadas con la materia, no sólo en cuanto a los contenidos prácticos o la medición de tiempos de realización de las tareas, sino también en la participación de los tutores y en la evaluación de las características del software adecuado. El uso de software libre permitió solventar el problema de disponer de licencias comerciales que pudieran ser utilizadas en los domicilios de los alumnos, pero sirvió también para poner en evidencia sus limitaciones de cara a las asignaturas de Grado de contenido práctico.

13.00-14.30

Sala I. Lugar de Celebración: Salón de actos de la Facultad de Políticas y Sociología
Sesión: Metodologías activas y colaborativas en Humanidades y CC.Sociales

Moderador: José M^a Luzón Encabo. Director de Formación del IUED. Facultad de Psicología

Estrategias innovadoras en un entorno virtual para optimizar el aprendizaje de la Historia y Cultura de los países de habla inglesa

María Luz Arroyo Vázquez, Antonia Sagredo Santos y Manuel Rábano Llamas
Facultad de Filología

Resumen

El principal objetivo de este proyecto que se desarrolló durante el curso académico 2008-2009 ha sido crear y dinamizar grupos de trabajo en entornos virtuales para mejorar el rendimiento de los alumnos de la asignatura troncal de cuarto curso de Filología Inglesa "Historia y Cultura de los Países de Habla Inglesa". Hemos tratado de conseguir un aprendizaje activo del alumno, partiendo desde el aprendizaje autónomo, dada su importancia en el contexto de la enseñanza y aprendizaje a distancia, al aprendizaje colaborativo, por su relevancia en el EEES. El proyecto consistió en proporcionar a los alumnos de la asignatura, que voluntariamente quisieron participar, una serie de documentos históricos del mundo anglófono que debían comentar de forma individual y, una vez revisados y corregidos por el equipo docente, se colgaron en la RED por el TAR de la asignatura para poder pasar a desarrollar el trabajo colaborativo. Una vez formado el grupo, se asignaron tareas y tiempos a los participantes, para su posterior organización, publicación y debate desde la Plataforma virtual de la asignatura. En definitiva, en esta comunicación se explicarán con detalle cada uno de los pasos mencionados, la asignación de tareas a todos los participantes involucrados y algunos ejemplos de los trabajos presentados por el alumnado, con el fin de animar al profesorado a que participe en proyectos en red en un futuro.


Estudio contrastivo del desarrollo de competencias interactivas en inglés en clases presenciales vs. cursos virtuales

Maria Elena Bárcena Madera, María Jordano de la Torre, Noa Talaván Zanon, M^a Luz Arroyo Vázquez y Pilar Rodríguez Arancón
Facultad de Filología

Resumen

Esta comunicación presenta la investigación llevada a cabo por el equipo docente de la asignatura Lengua Inglesa I de la Diplomatura de Turismo de la UNED, consistente en un estudio comparativo del desarrollo de la competencia interactiva en inglés. Uno de los mayores retos con los que nos encontramos en la docencia de lenguas en un contexto educativo a distancia es precisamente la interacción, que requiere un aprendizaje claramente diferenciado de la recepción y producción según el Marco Común Europeo de Referencia para las Lenguas: Aprendizaje, Enseñanza, Evaluación (Consejo de Europa, 2001). Para explorar la efectividad de las herramientas telemáticas a la hora de permitir o facilitar dicho aprendizaje, el equipo docente diseñó una actividad de juego de roles (role play) para un subconjunto de estudiantes de esta asignatura que se presentó simultáneamente a los estudiantes de una tutoría de Lengua Inglesa I de Turismo del Centro Asociado de Madrid y al resto de estudiantes a distancia de la asignatura a través del foro del curso virtual. Una vez recabados los dos grupos, se realizó el experimento consiste en la preparación y puesta en escena de una actividad interactiva de forma presencial en un caso y a través de una wiki en el otro. Esta comunicación describe la valoración contrastiva de dicha experiencia, que reveló una serie de problemas de actitud que tuvieron un considerable impacto en la diferencia de resultados y que sin duda deben ser tenidos en cuenta a la hora de diseñar futuras actividades interactivas en el contexto del aprendizaje de lenguas extranjeras.

Evaluación de Competencias en Educación Permanente

Isabel Ortega Sánchez, Emilio López Barajas-Zayas, Daniel Domínguez Figaredo y M^a Carmen Ortega Navas
Facultad de Educación

Resumen

El Espacio Europeo de Educación Superior exige la adquisición de una serie de competencias específicas y generales que capaciten a los alumnos para su inserción en el mundo laboral y social desarrollando sus potencialidades mediante la acreditación de dichas competencias. Como futuros educadores sociales estos alumnos deben desarrollar una serie de competencias básicas afines a otras profesiones y otras singulares que sirvan como eje de la acción socioeducativa. A través de la realización de actividades generamos un marco de actuación para la adquisición de las competencias, que hemos considerado relevantes para el ejercicio de la profesión como educadores sociales. Al mismo tiempo que adquieren los conocimientos teóricos de la materia desarrollan la adquisición de las siguientes competencias: 1. Competencia comunicativa 2. Competencia relacional 3. Capacidad de análisis y síntesis. 4. Capacidad crítica - reflexiva 5. Competencia para la selección y gestión del conocimiento y la información, etc. 6. Competencia ética

Mapas conceptuales, procesos formativos y Educación Ambiental

María Ángeles Murga Menoyo, M^a José Bautista-Cerro Ruiz, Miguel Melendro Estefanía y María Carmen Novo Villaverde
Facultad de Educación

Resumen

En esta comunicación se presentan los resultados de una red de innovación docente de la Cátedra UNESCO de Educación Ambiental y Desarrollo Sostenible de la UNED durante el curso académico 2008-09, en dos asignaturas de la Licenciatura de Pedagogía, "Educación Ambiental" y "Desarrollo Sostenible:


sus implicaciones sociales y educativas”, la primera también del Plan de estudios de la Licenciatura de CC. Ambientales. La innovación ha consistido en promover entre los estudiantes la elaboración de mapas conceptuales como técnica básica para alcanzar los logros previstos en las asignaturas. Para facilitar la construcción de los mapas se ha empleado el programa informático Cmap Tools, un software libre disponible en abierto. Cabe desatacar como objetivos concretos del proyecto, los siguientes: 1.Reforzar simultáneamente el pensamiento analítico de los estudiantes y su comprensión de las relaciones entre los conceptos básicos de las asignaturas. 2.Motivar el estudio autónomo. 3.Revalorizar las actividades complementarias recomendadas por el equipo docente para la calidad del proceso formativo. 4.Incentivar la capacidad de planificación, autoorganización del estudio y uso eficaz del tiempo disponible. 5.Promover el uso de las TIC como herramientas facilitadoras del trabajo personal. Los instrumentos diseñados para la implementación y evaluación del proyecto son los siguientes: 1.Guía docente de la actividad. 2.Videoclase de presentación del Cmap Tools. 3.Prueba en línea para evaluar la adquisición de los conceptos básicos. 4.Cuestionario de satisfacción del estudiante. Los resultados avalan el interés de la metodología para los objetivos del proyecto. Los estudiantes participantes han valorado muy positivamente la experiencia y han alcanzado niveles de logro en las asignaturas altamente satisfactorios.

Estudio comparativo de la experiencia en la red de Métodos de Investigación en Educación Social en sus dos años de desarrollo

Belén Ballesteros Velásquez, Inés Gil Jaurena, Rosa M^a Goig Martínez, Enriqueta de Lara Guijarro y Patricia Mata Benito
Facultad de Educación

Resumen

Presentamos la experiencia de innovación llevada a cabo en una asignatura de Métodos de Investigación en Educación Social, durante los dos años de experimentación. Tras la

contextualización del trabajo y la exposición de los objetivos planteados y plan de acción nos centramos fundamentalmente en la presentación de los resultados, dificultades y propuestas de mejora, formulados y analizados a partir de los testimonios de los dos tutores participantes y de los estudiantes de los dos Centros Asociados implicados. Asimismo, tratamos de contemplar los resultados globales obtenidos en los dos años consecutivos en los que hemos trabajado en este proyecto de innovación. La valoración de la experiencia, que ha incorporado la elaboración de materiales para el curso virtual y la evaluación continua por parte de los tutores, con el apoyo del equipo docente en el curso virtual a través de chats, ha sido positiva. Si bien el equipo de trabajo se cuestiona la viabilidad de una experiencia como esta a un nivel extensivo con todos los estudiantes y tutores.

10.00-11.30

Sala II. Lugar de Celebración: Salón de Actos de la Facultad de Psicología

Sesión: Innovación en enseñanzas técnicas y Ciencias I

Moderador: Salvador Ros Muñoz. Subdirector de la ETS Ingenieros Informáticos

Aspectos evolutivos de la Tecnología Educativa en la Enseñanza de la Ingeniería

Antonio Colmenar Santos, Manuel Alonso Castro Gil, Sergio Martín, y Juan Peire Arroba
ETSI Industriales

Resumen

Dentro de esta comunicación se analizará el estado del arte de la Tecnología Educativa y su aplicación en la Enseñanza de la Ingeniería, dado el papel cada vez mayor que juega la tecnología


dentro de los procesos de enseñanza-aprendizaje. En los últimos diez años se ha vivido una evolución impresionante del uso de las tecnologías dentro del proceso de aprendizaje, así como el uso de las comunicaciones e Internet. Existen diversas fuentes que se dedican al análisis de la evolución de la tecnología y el impacto en la enseñanza, por ejemplo el informe anual de Horizon, contemplando desde su óptica la evolución previsible de la misma y agrupándola en una serie de áreas y objetivos temporales. Se analizará en esta contribución el impacto de las tecnologías incluidas en este tipo de informes, así como otras que no se recogen en ellos (y desde nuestro punto de vista si deberían recogerse allí). Y se estudiará la tendencia desde el principio del siglo XXI y las previsiones para los siguientes años.

Red DyEPF: diseño y evaluación del Proyecto de Fin de Grado y del Proyecto de Fin de Máster en Ingeniería Eléctrica

José Carpio Ibáñez, Manuel Castro, Rafael Guirado, Antonio Colmenar, J.V. Míguez, A. López-Rey, Gumersindo Queijo, Manuel Valcárcel, A. Valladolid, Pascual Simón, A. Vara, J. L. Villén, N. Oliva, Quintina Martín-Moreno, M^aDolores Fernández-Pérez, J.A. Gil, María García-Lorenzo y Rubén Chacón

ETS Ingenieros Industriales. Facultad de Educación, Facultad de Filología

Resumen

Esta comunicación presenta y describe un proyecto de investigación en innovación docente, denominado “Red DyEPF”, realizado por los autores con el objetivo de orientar, definir y evaluar el tiempo y el esfuerzo de los estudiantes y profesores en la realización del Trabajo de Fin de Grado y del Trabajo de Fin de Máster, que introduce el Espacio Europeo de Educación Superior (EEES), a partir de la experiencia y el análisis de los resultados adquiridos con el Proyecto Fin de Carrera y los Trabajos de Investigación de las actuales titulaciones de Ingeniería Industrial y de los Programas de Tercer Ciclo de la ETS de Ingenieros Industriales de la UNED. Para ello se han realizado dos encuestas, especialmente diseñadas para este fin, entre los estudiantes egresados de la Escuela en los tres últimos años.

También se presenta un resumen del análisis, cuantitativo y cualitativo, de algunos de los aspectos más relevantes de los datos obtenidos mediante esas encuestas, así como las conclusiones a las que hemos llegado a partir del trabajo realizado hasta ahora con estos proyectos finales y de cara a una mejor definición del tiempo y el esfuerzo requerido para la realización de los próximos Trabajo de Fin de Grado y Trabajo de Fin de Máster. Aunque estas conclusiones se refieren a nuestros Ingenieros Industriales por la UNED y a nuestro modelo de educación superior a distancia, entendemos que son también válidas y extensibles, con las matizaciones pertinentes, al resto de escuelas del modelo universitario presencial.

Prácticas en línea de Diseño de Máquinas mediante aplicaciones informáticas de uso remoto.

Miguel Pleguezuelos González, José Ignacio Pedrero Moya, Miryam Beatriz Sánchez Sánchez
ETS Ingenieros Industriales

Resumen

El proyecto ha consistido en poner en funcionamiento un sistema informático centralizado a través del cual los alumnos han realizado de forma más cómoda, completa, elaborada, intuitiva y eficaz las prácticas de las asignaturas implicadas. Las asignaturas han sido Tecnología de Máquinas I, troncal de 4º curso de Ingeniería Industrial y Diseño de Máquinas, troncal de 2º curso de Ingeniería Técnica Industrial Mecánica. Las prácticas consistieron en el anteproyecto de diversos conjuntos mecánicos de los que se han estudiado los conceptos teóricos fundamentales y se realizan múltiples ejemplos y ejercicios a lo largo del curso. Algunos de los procesos a realizar requieren el empleo de ábacos diversos y formulaciones complejas y laboriosas, y en alguna ocasión realizar métodos iterativos de cálculo. La prueba presencial consiste en la realización de dos ejercicios, con la ayuda de cualquier material, cuya complicación queda


limitada por el tiempo disponible para ello. Sin embargo, y para abarcar los principales sistemas mecánicos y elementos de máquinas que considera el programa de la asignatura, se realiza el diseño de los elementos estudiados con especificaciones más reales, para lo que se citaba a los alumnos presencialmente (en el caso de la asignatura de 4º curso, con varios centenares de alumnos matriculados, sólo a los que hubieran aprobado la prueba presencial) en una sala informática del Centro Asociado de Madrid-Las Rozas. Con la metodología propuesta se ha ofrecido la realización de las prácticas a todos los alumnos matriculados, desde sus propios domicilios y en fechas más acordes con el avance en el estudio de la asignatura. Se estudia la posible incidencia en la motivación y eficacia de la docencia, así como una estimación del ahorro económico originado.

Utilización de nuevas aplicaciones tecnológicas para la resolución práctica de problemas analíticos

M^a Isabel Gómez del Rio, Antonio Zapardiel Palenzuela y M^a Ángeles Lorenzo Vecino
 Facultad de Ciencias

Resumen

Debido a la próxima implantación del Grado en Químicas, estamos utilizando muchas de las herramientas tecnológicas que actualmente disponemos con objeto de facilitar el estudio de una asignatura experimental, como es la Química Analítica. Para ello, estamos incorporando diferentes tipos de material multimedia, que se pueden descargar en distintos soportes y que sirvan de apoyo al autoaprendizaje de los estudiantes, como: • Clases teóricas en formato videoclases para utilizar conexión directa con los alumnos. • Resolución de problemas prácticos, con explicaciones en audio y vídeo. • Grabaciones de prácticas de laboratorio, con explicaciones claras de cómo se deben llevar a cabo.

Visualiza Java: Objetos multimedia en la asignatura de Fundamentos de Informática

Covadonga Rodrigo San Juan y José Luis Delgado Leal
 ETSI Informática

Resumen

Este artículo detalla el trabajo de innovación en la metodología docente y de generación de recursos educativos realizado en un conjunto de asignatura de programación con lenguaje Java, impartida desde la Escuela de Informática de la UNED. En esta edición, el trabajo se ha centrado en el desarrollo de un conjunto de videorientaciones con la herramienta AVIP y material específico multimedia para la mejora de los resultados de la asignatura, sobre todo desde el punto de vista de la necesidad de mejorar los resultados que se obtienen en el desarrollo de la práctica obligatoria de la misma.

Tarde

Presentación de Proyectos de Innovación de la UNED
Sesiones paralelas

16.00- 17.30

Sala I. Lugar de Celebración: Salón de Actos de la Facultad de Políticas y Sociología
Sesión: Metodologías activas y colaborativas en Educación y Psicología
Moderador: Daniel Domínguez Figaredo. Director de la web. Facultad de Educación


El Aprendizaje Colaborativo a través de la WEB 2.0

Ana M^a Martín Cuadrado, Domingo Gallego Gil, Catalina Alonso García, y M^a Luz Cacheiro González
Facultad de Educación

Resumen

Después de varios años de seguimiento de la asignatura Psicología Social y de las Organizaciones de la Diplomatura de Educación Social en la Facultad de Educación de la UNED, hemos comprobado que la incorporación de la plataforma web-CT a la dinámica de aprendizaje ha ayudado en algunos aspectos a crear una comunidad virtual de la que participan un porcentaje aceptable de alumnos; también, hemos observado como crece el número de estudiantes que construye sus propios recursos e invita al resto que visite su espacio donde le ofrece videos, imágenes, archivos de audio, etc. sobre el tema que se está tratando en la asignatura. Estos alumnos, considerados como digital natives por Marc Prensky en oposición a digital immigrants (los inmigrantes llegados tarde a las TIC), en un ensayo publicado en 2004 bajo el título *The death of command and control* (La muerte del mando y control), han empezado a llenar nuestras aulas. Sin embargo, la generalidad (quizá, los digital immigrants) ni aprovechan todas las potencialidades de las Tecnologías de la Información y la Comunicación (TIC), ni incluyen metodologías más innovadoras para el aprendizaje. Los alumnos “se adiestran” en preparar exámenes y no en integrar nuevos conocimientos y nuevas capacidades para su vida profesional. Nuestro esfuerzo docente queda pues muy por debajo de lo que debe ser una auténtica formación universitaria. Otro aspecto que nos inquieta es el escaso e inadecuado aprovechamiento de los conocimientos construidos a partir de las situaciones didácticas generadas entre profesores-tutores, profesores de la sede central y estudiantes. Creemos que la suma de los conocimientos previos de los estudiantes, los conocimientos que descubren, los que transforman los que tenían y los que construyen a través de modalidades de (p.e.) trabajo autónomo y en equipo, a través de aprender con (p.e.) el profesor de la sede central, el profesor-tutor, los compañeros del curso, los recursos y materiales, etc., conlleva la creación de un “cuerpo de saber”, que lejos de considerarse terminal y/o acabado, podría significar el punto de partida o el “andamiaje” en la elaboración y construcción de los aprendizajes de los estudiantes noveles. Finalmente, creemos que la función tutorial y orientadora del profesor-tutor, definida en el nuevo modelo de acción tutorial (EEES), se aproxima a las que ha podido y podrá experimentar en los proyectos de investigación que hemos venido diseñando y experimentado a lo largo de estos tres cursos académicos. De este modo, consideramos que contribuiremos al desarrollo de sus competencias prácticas. En esta experiencia de innovación se van a investigar metodologías alternativas, participativas y algunos de los recursos de las WEB 2.0 y de los recursos TIC del modelo de UNED para el aprendizaje.

Aprendizaje activo y colaborativo: inclusión de herramientas innovadoras en la asignatura 'Educación a Distancia'

María García Pérez, Marta Ruiz Corbella y Lorenzo García Aretio
Facultad de Educación

Resumen

Esta experiencia de innovación docente buscaba crear un entorno de aprendizaje activo y colaborativo adaptado a los intereses de los alumnos, utilizando los recursos que nos ofrece Internet para reducir el aislamiento que perciben los alumnos en la educación a distancia. El objetivo es atender a los alumnos de forma individualizada y siendo conscientes de sus motivaciones profesionales y personales. Por esta razón, se plantean una serie de e-actividades que respondan a sus necesidades individuales como oportunidades de aprendizaje que hay que desarrollar dentro del ámbito de la Educación a Distancia y siguiendo las directrices marcadas por los nuevos retos planteados en el EEES. Además de los objetivos que se marcan en la guía de la asignatura “Educación a Distancia”, gracias a estas e-actividades, planificadas temporalmente a lo largo del curso en un cronograma, por una parte se mejora el seguimiento y tutorización de los estudiantes durante el curso virtual, y por otra parte, se fomenta el intercambio de conocimientos entre los matriculados en esta asignatura. En conclusión, consideramos que nuestro proyecto es un primer paso, un punto de inicio para nuevas experiencias docentes en la interacción y tutorización con los estudiantes en la modalidad a distancia


La evaluación continua en red como fuente de motivación para los estudiantes de `Teoría de la Educación de la titulación de Pedagogía`

Miriam García Blanco y Marta Ruiz Corbella
Facultad de Educación

Resumen

El alto índice de abandono de estudiantes de primer curso de la titulación de Pedagogía, nos ha llevado a que planteemos diferentes estrategias para enseñar a estudiar a distancia, a la vez que intentemos concretar el perfil de estos alumnos que se matriculan por primera vez en nuestra Facultad. Ante esta realidad, vemos necesario, como primer paso para ayudarle a acceder al aprendizaje de una materia, introducirle en la metodología a distancia propia de un nivel universitario y, además, en un entorno virtual. Enseñarle a planificar su trabajo, a acceder al conocimiento a través de diferentes estrategias de aprendizaje, a utilizar la red como fuente de documentación y como canal de comunicación, etc., será un medio esencial de motivación. La primera finalidad que se persigue es lograr reducir el índice de abandono de los estudiantes que persiste en este primer año de Pedagogía. Tras años de experiencia como equipo docente detectamos que los alumnos no saben estudiar con la metodología a distancia. Este aprendizaje no podemos dejarlo en aras de la propia experiencia, o de algunos cursos de formación que puntualmente reciban en los centros asociados, punto muy significativo pero no suficiente, sino que debemos abordar el proceso de enseñanza desde esta perspectiva e irles formando al hilo del aprendizaje de la materia, los aspectos básicos del aprendizaje a distancia. Con ello, consideramos que se aportan las claves para reducir de forma significativa ese índice de abandono. A la vez que se les introduce en el aprendizaje activo y colaborativo, propio de los cursos virtuales, lo que redundará en un aprendizaje mucho más consolidado.

REDiferencial: Análisis de la eficacia diferencial de distintas actividades de aprendizaje sobre el rendimiento final de los estudiantes

Ángeles Sánchez-Elvira Paniagua, Pedro J. Amor Andrés y Margarita Olmedo Montes
Facultad de Psicología

Resumen

En la tercera convocatoria de Redes de Investigación en Innovación Docente, la REDiferencial ha continuado profundizando en los beneficios de: 1) la evaluación continua; 2) el trabajo en grupo; y 3), como novedad, la utilización de materiales multimedia explicativos, disponibles en el OCW de la UNED. Estos materiales fueron premiados con un accésit en la I Convocatoria de Premios al mejor material didáctico en abierto de Universia. Los objetivos generales de este trabajo han sido: a) analizar la eficacia global y diferenciada de la realización de diversas actividades de aprendizaje en línea (individuales y grupales) sobre el rendimiento de los estudiantes de Psicología Diferencial, considerando la probabilidad de presentarse al examen final y el rendimiento en el examen final; y b) valoración de los materiales y las actividades realizadas por parte del alumnado. Los datos que se presentan son, por una parte, las diferencias entre aquellos alumnos que hicieron prácticas en línea durante el curso (n=270), de aquellos que no las hicieron (n= 2670 estudiantes), tanto en el porcentaje de presentados al examen final como en la nota del examen final. Por otra parte, la eficacia diferencial de la combinación de tres modalidades de actividades (visualización de contenidos y pruebas de evaluación, exámenes en línea y trabajo de grupo), en función de haber realizado una, dos, o todas las actividades planteadas. Asimismo, los grupos son comparados con el grupo control de estudiantes que no realizó práctica alguna (grupo 1: n=1109). Los resultados muestran la eficacia de la evaluación continua dado que, aquellos estudiantes que realizaron prácticas, presentaron una mayor probabilidad de realizar el examen final, de aprobar la asignatura y de obtener mejores calificaciones que el resto de alumnos. A su vez, dentro de las cuatro modalidades de combinación de actividades planteadas, la visualización de los materiales multimedia con sus pruebas de evaluación en línea junto con la realización de tres exámenes en línea (grupos 2 y 4) son las que mostraron una mayor efectividad en el rendimiento de la asignatura de Psicología Diferencial, probablemente por ser las más semejantes al examen de la asignatura. Los estudiantes valoraron asimismo, de forma muy positiva, los materiales y las actividades planteadas.


Actividades prácticas para la mejora del proceso de enseñanza-aprendizaje dentro del EEES

Iciar Fernández Sedano, M^a del Prado Silván-Ferrero y José Francisco Morales Domínguez

Facultad de Psicología

Resumen

Esta actividad de mejora docente se planteó en la asignatura de Psicología comunitaria con un doble objetivo: desarrollar las competencias del estudiante a través del desarrollo práctico de contenidos teóricos vinculados a la asignatura de Psicología comunitaria (bienestar y salud), y fomentar la evaluación continua, permitiendo cumplimentar los resultados obtenidos en los exámenes. Para el cumplimiento de estos objetivos se han propuesto a través de la plataforma virtual educativa (web-CT) las siguientes actividades: lectura y análisis de textos divulgativos sobre bienestar y salud, así como el análisis crítico sobre las lecturas propuestas. Adicionalmente, se han implementado herramientas de evaluación de naturaleza cualitativa y cuantitativa (cuestionarios). Estos instrumentos se han elaborado con la ayuda de los formularios diseñados a través del programa informático Front-Page. Se ha fomentado el desarrollo de las actividades por parte de los estudiantes tanto individualmente como en grupo. En cuanto a la previsión de participación, se esperaba que formaran parte de esta actividad un 15% (N= 80) del total de los estudiantes de la asignatura. Se pueden señalar algunas conclusiones en relación a los objetivos iniciales, que pueden ayudarnos a mejorar el nivel de competencias, habilidades y recursos de los alumnos. En primer lugar, el nivel de participación en las actividades planteadas ha sido más bajo de lo esperado. En segundo lugar, se puede establecer una diferencia en la participación de los estudiantes en función del tipo de actividad. Si bien hemos encontrado una respuesta satisfactoria respecto al desarrollo de las encuestas presentadas a través del formulario electrónico, no se puede decir lo mismo sobre la participación directa en los foros de debate. Esta última herramienta de comunicación, pretendía fomentar el intercambio de opiniones, sugerencias, comentarios así como el análisis crítico constructivo sobre el tópico objeto de estudio, no sólo entre los estudiantes sino también con los miembros del equipo docente.

17.45- 19.15

Sala I. Lugar de Celebración: Salón de Actos de la Facultad de Políticas y Sociología
Sesión: Estrategias innovadoras en el Prácticum

Moderadora: Laura Méndez Zaballos. Vicedecana de Prácticum. Facultad de Psicología

El Profesional Colaborador como figura clave en la tutorización de los estudiantes

Maria José Bautista-Cerro Ruiz, Miguel Melendro Estefanía y María del Pilar Quicios García

Facultad de Educación

Resumen

Las asignaturas Prácticum I y Prácticum II de Educación Social, tanto por su carga lectiva como por la importancia que han adquirido en los nuevos planes de estudio de la Facultad de Educación, exigen un esfuerzo decidido a todos los colectivos implicados en ellas. Los participantes en esta Red de Investigación para la Innovación Docente han intentado, por un lado, buscar cauces de mejora del proceso de aprendizaje de los estudiantes de Educación Social y, por otro lado, encontrar canales de comunicación entre los distintos profesionales implicados en la formación práctica de los estudiantes. Para conseguir este doble objetivo se ha trabajado desde la perspectiva de la investigación-acción y la investigación evaluativa. Se han diseñado estrategias de investigación y de actuación partiendo del hecho de que se está en la fase de exploración del contexto y de sus posibilidades reales de transformación. Como punto débil de este proceso es preciso indicar que seguimos explorando nuevos canales de comunicación e intercambio de información entre los profesores de la sede central, los tutores y los profesionales colaboradores ya que hasta el momento no se ha encontrado el instrumento o el canal más adecuado. Como punto fuerte, Consideramos muy positivo los beneficios aportados por la confección y mejora de la Guía del Profesional Colaborador, y por los tres modelos de cuestionarios de evaluación global realizados, distribuidos y analizados. Podemos afirmar que la Guía del Profesional Colaborador ha servido a estos profesionales para mejorar la información y la imagen que tenían de nuestra Universidad.


Igualmente, les ha facilitado y clarificado sus tareas con los estudiantes. Los nuevos modelos de cuestionario de evaluación, basado en competencias, con leves modificaciones pueden servir de modelo para su uso en las nuevas titulaciones.

Utilización de rúbricas, por diferentes agentes, en la evaluación de actividades

Marcela Paz González Brignardello, Raquel Kohen Kohen, Laura Méndez Zaballos, María del Prado Silván Ferrero y Juan Antonio Moriano León
Facultad de Psicología

Resumen

El Prácticum de Psicología Virtual es una modalidad ofertada en la asignatura – anual y troncal- Prácticum de Psicología de quinto año, con tres itinerarios a elegir: clínica, educativa y del trabajo y las organizaciones. El Prácticum Virtual se presenta en WebCT, estructurado modularmente y basado en diversas actividades prácticas (individuales y colaborativas), dentro del entorno profesional simulado. El proceso de evaluación de las actividades plantea una serie de dificultades: la problemática de la evaluación del contenido/rendimiento de la actividad del estudiante, como proceso cuantitativo que otorgue, a la vez, retroalimentación formativa; además, al problema de eficacia: relación entre recursos disponibles y consecución del objetivo (problema número de alumnos/número de actividades/número de profesores). La rúbrica es una herramienta de evaluación que permite, por su grado de explicitación de dimensiones y rendimiento, evaluar criterios complejos y subjetivos de manera equitativa. Además, permite un marco de autoevaluación y revisión por pares. Los objetivos planteados fueron: a) Identificar y sistematizar el proceso de creación de rúbricas para la evaluación de actividades tomando como base las competencias específicas y generales. b) Realizar el proceso de evaluación basado en rúbrica a través de su aplicación en tres fuentes: hetero-evaluación (evaluación tradicional basada en el profesor), autoevaluación y co-evaluación. c) Comparar la fiabilidad de las fuentes entre sí. d) Identificar la apreciación de las diferentes fuentes, en relación con la experiencia. Los datos más notables de esta red nos permite afirmar que, en este grupo, no hubo diferencias significativas en la evaluación dada por el profesor y los compañeros. Sin embargo, la auto-evaluación mostró unos valores significativamente mayores. Los estudiantes evalúan positivamente el uso de la herramienta.

Diseño y elaboración de un sistema de evaluación de las prácticas de acuerdo al EEES para la asignatura de Practicum

M^a del Prado Silván Ferrero, Amaia Lasa Aristu, Juan Antonio Moriano León, Laura Méndez Zaballos, Raquel Kohen Kohen
Facultad de Psicología

Resumen

El presente proyecto se planteó dentro de la asignatura de Practicum de Psicología con un doble objetivo. En primer lugar, dotar al estudiante de un formato más cerrado para la realización de la memoria final de sus prácticas externas. En segundo lugar, y paralelo al anterior, se pretendía encontrar un sistema de evaluación homogéneo para todos los componentes del equipo docente, acorde con el EEES. Respecto al primer objetivo, el diseño de este instrumento se realiza a partir de una revisión crítica de las indicaciones de la Guía Didáctica de la asignatura y de la experiencia docente. Esta revisión, se realizó en cada uno de los tres itinerarios del Prácticum: Psicología Clínica, Psicología Educativa, Psicología Social y de las Organizaciones para luego discutirla entre todo el equipo docente. Esta revisión puso de manifiesto diferentes carencias comunes, así como por itinerario. Una de las principales conclusiones a las que se llegó con este análisis fue que a pesar de las claras indicaciones de la Guía Didáctica de la asignatura y del material audiovisual volcado en el curso virtual de la asignatura, las memorias de los alumnos resultaban excesivamente heterogéneas. Las conclusiones del equipo docente llevaron a desarrollar un nuevo documento de memoria de prácticas con un formato más cerrado, así como un nuevo protocolo de evaluación de la memoria de prácticas. Este último tiene como finalidad proponer unos criterios de evaluación más homogéneos y acordes con el EEES. Por otro lado, cabe destacar que el protocolo de evaluación de la memoria sigue los mismos puntos que el nuevo formato de memoria

III Jornadas de Redes de Investigación en Innovación Docente

Vicerrectorado de Innovación y Apoyo Docente. IUED

propuesto a los alumnos y, básicamente, recoge la información de la Guía Didáctica de la asignatura. Debido al gran número de alumnos a evaluar en poco tiempo se intentó que este instrumento del docente fuese práctico y de fácil uso. El nuevo formato de memoria, que se ofreció como optativo a los alumnos durante el curso 2008/2009, se ha establecido como obligatorio para este curso 2009/2010, dados los buenos resultados obtenidos con el mismo.

Información de Retorno de los profesionales colaboradores del Prácticum

Tiberio Feliz Murias, Marisa Senra Varela y María José Sobejano Sobejano

Facultad de Educación

Resumen

Analizamos la Información de Retorno de los profesionales colaboradores del Prácticum de Educación Social, destacando los parámetros mejor y peor valorados, así como las cualidades más destacadas en los estudiantes: 1) Actitudes 2) Adaptación 3) Aprendizaje 4) Comunicación 5) Creación 6) Cualidades personales 7) Disposición a la intervención 8) Procesamiento 9) Profesionalidad 10) Sociabilidad

Los seminarios virtuales del Prácticum de Educación Social

Tiberio Feliz Murias, Marisa Senra Varela y María José Sobejano Sobejano

Facultad de Educación

Resumen

Con los seminarios virtuales, apoyamos a los estudiantes durante sus prácticas en un centro de trabajo a través de estrategias basadas en la red: foros, grabaciones, videoconferencias en línea, etc. Hemos incorporado tutores y aprovechamos la experiencia laboral de los estudiantes para que participen como profesionales.

16.00- 18.00

Sala II Lugar de Celebración: Salón de Actos de la Facultad de Psicología

Sesión: Innovación en enseñanzas técnicas y Ciencias II

Moderadora: Covadonga Rodrigo Sanjuán. Vicerrectora Adjunta de Tecnología Aplicada a los Centros Asociados

Resultados de la incorporación de actividades e incentivos académicos en el Curso Virtual de la asignatura de Óptica

Carmen Carreras Béjar, Manuel Yuste Llandres y Juan Pedro Sánchez Fernández

Facultad de Ciencias

Resumen

El objetivo general que nos planteamos en el proyecto fue contribuir a la mejora del sistema de evaluación continua en la red adaptando nuestra metodología a las recomendaciones del Espacio Europeo de Educación Superior. Para ello, en el caso concreto de la asignatura de Óptica de la Licenciatura en Ciencias Físicas, nos planteamos estudiar la influencia de incentivos por la realización de actividades voluntarias en la participación de los estudiantes en el conjunto de tareas formativas propuestas en el curso virtual. Y, por consiguiente, analizar cómo ha influido el nuevo sistema de evaluación en los resultados obtenidos por los alumnos, comparando la calificación obtenida con el nuevo sistema propuesto y la que hubieran obtenido con el sistema que se venía utilizando tradicionalmente en la asignatura. En la comunicación oral se presentarán los resultados obtenidos en la realización de las siguientes actividades voluntarias: (1) resolución de ejercicios y problemas, (2) prácticas del Laboratorio Virtual de Óptica y (3) exámenes en red, tanto en el curso 2008-2009 como en el primer semestre del curso 2009-2010.


Experiencia de pruebas de evaluación en línea en Máquinas y Motores Térmicos

Marta Muñoz Domínguez, Antonio Rovira de Antonio y Sergio Margenat Calvo

Resumen

El trabajo que se presenta se enmarca en un proyecto que tiene como objetivo global conseguir una mayor adaptación de la docencia de las asignaturas que imparte el equipo docente, relacionadas con las máquinas y los motores térmicos, a los criterios del espacio europeo de educación superior en cuanto a metodología de enseñanza y sistema de evaluación. Esta línea de trabajo se inició en el curso 2006/07 dentro de un proyecto subvencionado por nuestra propia universidad. En el curso 2007/08 se puso en marcha la experiencia de pruebas de evaluación en línea en relación con la asignatura troncal Ingeniería Térmica (1er cuatrimestre - 650 estudiantes); se diseñaron las pruebas y se pusieron a disposición de los estudiantes, incorporando un nuevo elemento al sistema de evaluación con carácter voluntario. Es precisamente esta parte del trabajo la que se va a describir con más de detalle en la presente comunicación, presentando los resultados relativos al curso 2008/09, comparándolos con los del curso 2007/08, para analizar la evolución, explicando las modificaciones introducidas en este curso. Cabe destacar que las pruebas se activan, a través del curso virtual, durante dos fines de semana, uno a mediados de noviembre y otro a mediados de enero. En el curso 2008/09 han participado en la experiencia, realizando al menos alguna de las partes, 180 alumnos en la asignatura Ingeniería Térmica. También se han llevado a cabo la experiencia en dos asignaturas optativas. En cuanto a la valoración global de esta actividad, la mayoría de alumnos considera que es útil, si bien en un 3 % no se muestra satisfecho.

Entorno de prácticas de la asignatura de Fundamentos de Programación

José Antonio Cerrada Somolinos e Ismael Abad Cardiel
ETSI Industriales

Resumen

Entre las competencias incluidas en el módulo básico en las enseñanzas de informática del espacio europeo se encuentra los conocimientos y el uso de los lenguajes de programación. La asignatura de Fundamentos de Programación se centra justamente en la introducción progresiva y sistemática de una correcta metodología de programación. Y para que el alumno pueda adquirir estas competencias se ha considerado necesario incluir en la asignatura una serie de prácticas individuales que, por una parte permitan al alumno desarrollar y experimentar los conocimientos expuestos, y por otra permitan al Equipo Docente realizar la evaluación continua de cómo se van asimilando estas nociones. En concreto la presente red de innovación docente se ha centrado en conseguir que la realización de estas prácticas sea lo más adecuada a los alumnos a los que nos dirigimos en las enseñanzas a distancia tanto desde el punto de vista metodológico como de gestión académica.

Entorno de prácticas de la asignatura de Gestión de Procesos de Desarrollo Software

José Antonio Cerrada Somolinos e Ismael Abad Cardiel
ETSI Industriales

Resumen

Para satisfacer los requerimientos que hoy en día requieren las organizaciones, los temarios de los nuevos estudios de grado de informática incluyen diferentes temas relacionados con la Ingeniería del software. La educación de los futuros ingenieros de software, que ejercerán su actividad profesional en el ámbito público y/o privado es fundamental para garantizar el crecimiento de la productividad de la organización. En la presente red de investigación para la innovación docente sobre el área de gestión de proyectos informáticos se han considerado las opciones experimentales disponibles. En concreto se han realizado trabajos encaminados a disponer de opciones reales para facilitar la realización de prácticas por


parte de los estudiantes de este tipo de asignaturas. En concreto la experimentación se ha centrado en las metodologías de gestión de procesos desde una perspectiva individual del ingeniero de software al formar parte de un proyecto, en un dominio de problema real y siguiendo un proceso definido para generar productos software de calidad.

Arquitectura Software de apoyo al desarrollo de las prácticas de la asignatura de Procesadores de Lenguajes

Emilio Julio Lorenzo Galgo y Javier Vélez
ETSI Informática

Resumen

La asignatura Procesadores de Lenguajes de la ingeniería superior de informática de la UNED requiere, en su parte práctica, el desarrollo de un compilador completo para un lenguaje estructurado (típicamente versiones reducidas de lenguajes conocidos como Pascal o C). Esta tarea resulta tediosa y compleja sobre todo si tenemos en cuenta la apretada agenda de los estudiantes. La presente red de innovación docente ha servido para la realización de una arquitectura software que asista a los mismos en esta labor. Y en efecto en este sentido, se ha demostrado a través de su puesta en práctica, que el uso de la arquitectura redonda en varias ventajas tanto para profesores como para estudiantes. En relación a los estudiantes, en primer lugar, permite centrar el discurso del problema dentro de los intereses de la asignatura evitando que los alumnos se pierdan en detalles poco relevantes. En segundo lugar, descarga de trabajo a los mismos proporcionando a su vez una conceptualización compartida para que los alumnos puedan discutir y debatir la mejor forma de desarrollo con ayuda de los medios de interacción colaborativa disponibles en el campus virtual. Asimismo la parte abierta de la arquitectura – la que deben desarrollar los estudiantes – proporciona una base de experimentación constructivista adecuada mientras que la parte cerrada – la que se proporciona desarrollada – supone una especificación computable de ciertas directrices de orientación pedagógica. La arquitectura también reporta ventajas para los profesores. Principalmente en primer lugar porque la conceptualización compartida antes mencionada ayuda a la transferencia de conocimiento y además porque permite automatizar muchas de las labores de corrección. En este artículo presentaremos en detalle esta arquitectura desde un punto de vista tecnológico y discutiremos los resultados de su puesta en práctica dentro de la asignatura

Diseño de actividades prácticas con herramientas de software libre para la enseñanza de la Robótica

Carlos Cerrada Somolinos, Juan José Escribano y Emiliano Pérez Hernández
ETSI Informática

Resumen

La asignatura de Robótica se encuentra como materia optativa en las dos titulaciones de primer ciclo de la Escuela Técnica Superior de Ingeniería Informática desde su implantación, y está prevista su impartición en el futuro título de grado de la Escuela. Desde su implantación se ha venido impartiendo por el mismo equipo docente. En base a esta experiencia se han detectado una serie aspectos docentes que deberían mejorarse para su incorporación en los futuros grados, y a los que se ha dedicado esta red. Particularmente la red se ha dedicado a la búsqueda, análisis y selección de herramientas informáticas de libre uso que faciliten al alumno la comprensión de algunos conceptos físico-matemáticos básicos manejados en Robótica, y cuya asimilación le resulta tradicionalmente difícil. En este trabajo se describen los entornos analizados y evaluados con esa finalidad, así como la herramienta seleccionada finalmente. Se muestran también las actividades elaboradas para que el alumno realice sobre el entorno elegido. Así mismo, se discuten los principales resultados y conclusiones alcanzados con el desarrollo de esta red.


Sistema de soporte a la autoevaluación basada en juegos de prueba

Emilio Julio Lorenzo Galgo y Javier Vélez
ETSI Informática

Resumen

La experiencia al impartir la asignatura de Procesadores de Lenguajes, de la ETSI informática, pone de manifiesto las dificultades que plantea el desarrollo de la parte práctica de la misma, tanto para alumnos como para profesores y tutores. Los primeros porque se encuentran a menudo desorientados al no poder recibir una valoración continua acerca de sus progresos. Los segundos por la cantidad de esfuerzo y tiempo que supone realizar manualmente la evaluación. Este artículo muestra un sistema de ayuda para la evaluación de prácticas basado en juegos de pruebas, alineándose con las tendencias metodológicas de evaluación continua y autoevaluación propias del EEES. Este enfoque es implementado en tres fases donde se atacan los diferentes problemas que aparecen al realizar dicha evaluación. La primera fase consiste en el diseño de un juego de pruebas, lo suficientemente completo para poder discernir si el estudiante asimiló correctamente los diferentes conceptos y contenidos de la asignatura. La siguiente fase

comprende la implementación de un entorno de ejecución de las pruebas diseñadas. De esta forma se puede automatizar gran parte de las tareas requeridas por el equipo docente. La práctica propuesta en la asignatura tiene diferentes entregas y niveles de completud, por lo que este entorno permite la diferenciación entre diferentes niveles conceptuales a evaluar, así como diferentes criterios para cada uno. La última fase consiste en la generación de informes, que ilustran los resultados de la ejecución anterior, mostrándolos en detalle para cada estudiante, así como, en una visión general de un grupo o curso, para el docente. Además, se prima la parte visual para su fácil comprensión, realizándose tablas resúmenes con códigos de colores. Los informes personales pueden ser consultados por los alumnos para obtener una revisión en profundidad y descubrir que conceptos necesitan profundizar para la realización de la práctica

Miércoles, 17 de marzo

Mañana

Lugar de Celebración: Sala I. Salón de Actos de la Facultad de Políticas y Sociología

Jornada de Encuentro con la Open University UK

10.00

Apertura

Miguel Santamaría Lancho. Vicerrector de Innovación y Apoyo Docente

10.05-11.15

Diseño y desarrollo de cursos a distancia I

Moderadora: Ángeles Sánchez-Elvira Paniagua. Directora del IUED

10.10-10.40

Roles en el diseño y desarrollo de cursos a distancia en la OU UK

Cecilia Garrido, Vicedecana de la OU UK

10.40-11.15

Diseño, elaboración y distribución de materiales didácticos para el estudio a distancia

El proceso de diseño y elaboración de materiales didácticos en la OU UK. Rafael Hidalgo. Media Project Manager at The Open University

Nuevas perspectivas para la elaboración y distribución digital de contenidos multimedia en la UNED.

Gerardo Ojeda. Director del CEMAV


11.15-11.45

Café. Vestíbulo de la Facultad de Políticas y Sociología

11.45- 14.25

Diseño y desarrollo de cursos a distancia II

Moderador: Lorenzo García Aretio. Decano de la Facultad de Educación

11.45-12.45

Innovación tecnológica y metodológica en el desarrollo de cursos en línea

Niall L.Sclater. Director of Learning Innovation. OU UK

Miguel Santamaría Lancho. Vicerrector de Innovación y Apoyo Docente

Rafael Pastor. Director de Cinde-Tec

12.45-13.45

Seguimiento y evaluación de los estudiantes a distancia

La coordinación de la actividad docente en la OU UK

Liliana Torero de Clements. Course Manager. OU UK

La evaluación continua de los estudiantes en la OU UK

Inmaculada Álvarez. Directora del Departamento de Español, Facultad de Educación y Lenguas de la OPEN

El soporte tecnológico para la evaluación presencial en la UNED

José Luis Fernández Vindel. Vicerrector de Tecnología de la UNED

13.45-14.10

La formación de tutores en la OU UK

Matilde Gallardo. Senior Lecturer - Staff Tutor Languages - West Sussex Local Centre. OU UK

14.10-14.25

Coloquio y conclusiones

14.25

Clausura de las Jornadas de Redes de Investigación en Innovación Docente

Miguel Santamaría Lancho. Vicerrector de Innovación y Apoyo Docente


Notas

