

**VI JORNADAS
DE REDES
DE INVESTIGACIÓN
EN INNOVACIÓN
DOCENTE**

UNED
Campus Norte
Madrid

28 al 30
de MAYO

**Programa y
Libro de resúmenes**

Vicerrectorado de
Coordinación, Calidad e
Innovación Docente

UNED 40 CSEV
<http://congresos.uned.es/w4826/>

Organizadores

ORGANIZACIÓN

Comité Científico

- **Juan Gimeno Ullastres.** Rector UNED
- **Miguel Santamaría Lancho.** Vicerrector de Coordinación, Calidad e Innovación. UNED
- **Covadonga Rodrigo San Juan.** Vicerrectora de Tecnologías. UNED
- **Encarnación Sarriá Sánchez.** Vicerrectora de Ordenación Académica. UNED
- **Paloma Collado Guirao.** Vicerrectora de Investigación. UNED
- **Álvaro Jarillo Aldeanueva.** Vicerrector de Estudiantes UNED
- **Tim Read.** Director de UNED Abierta. UNED
- **Lorenzo García Aretio.** Cátedra UNESCO de Educación a Distancia. UNED
- **Daniel Torres Mancera.** Director del CSEV. UNED

Comité Organizador

UNED

- **Ángeles Sánchez-Elvira Paniagua.** Directora del IUED
- **Ana María Martín Cuadrado.** Directora adjunta de formación del IUED
- **Emilio Luque Pulgar.** Director adjunto de investigación del IUED
- **Yolanda Agudo Arroyo.** Secretaria académica del IUED
- **María de los Ángeles López González.** Coordinadora de Redes

CSEV

- **Myriam Resa López.** Directora de Gestión y Ejecución de Proyectos
- **Elena Rodríguez Navarro.** Subdirectora de Planificación y Gestión de Proyectos

Secretaría Técnica y colaboradores

Instituto Universitario de Educación a Distancia (IUED)

Secretaría técnica
jornadasinnovacion@iued.uned.es

Secretaría del IUED
 C/ Juan del Rosal, 28040 Madrid
 Teléfono: +34 91 398 6682 / 7791 / 6708

Correo electrónico: iued@adm.uned.es

Colaboradores de apoyo
 Becarios del IUED

PROGRAMA

VI Jornadas de Redes de Investigación en Innovación Docente de la UNED

Martes 28 de mayo

Mañana

08:30-09:30 h.

Entrega de documentación

09:30-09:45 h.

Sesión inaugural de las VI Jornadas de Redes de Investigación en Innovación Docente
(Plenaria)

Lugar de celebración: Salón de actos. Facultad de Educación

PARTICIPANTES

- **Juan Gimeno Ullastres** (Rector UNED)
- **Miguel Santamaría Lancho** (Vicerrector de Coordinación, Calidad e Innovación Docente. UNED)

09:45-10:45 h.

Monográfico sobre Cursos En Línea Masivos Abiertos (MOOCs/COMAs): 2012, el año de los COMA UNED. CSEV

Lugar de celebración: Salón de actos. Facultad de Educación

PARTICIPANTES

- **Tim Read** (Director de UNED abierta. UNED)
- **Daniel Torres Mancera** (Director del CSEV)

La UNED fue pionera en ofrecer los primeros COMA en español en octubre de 2012, gracias a su colaboración con el CSEV. Antes de ese lanzamiento se había liderado el desarrollo de la plataforma Aprendo para poder acoger a estos COMA (que han sido lanzados recientemente como OpenMOOC). Desde entonces se han puesto en marcha veinte cursos que han recibido más 1.100.000 visitas con más de 260.000 usuarios registrados. Son muchos los elementos de innovación tecnológica y metodológica que hacen de esta oferta de COMA la más avanzada del panorama educativo actual, incluyendo actividades P2P, la formación automática de grupos reducidos de alumnos y un sistema completo de certificación oficial. En esta sesión hablaremos de todo este proceso y de lo que hemos aprendido acerca de la naturaleza y funcionalidad de los COMA.

10:45-11:15 h.

Descanso

11:15-12:30 h.

Los MOOCs/ COMA vistos por sus protagonistas: "curadores", "facilitadores" y participantes.
(Plenaria)

Lugar de celebración: Salón de actos. Facultad de Educación

MODERADOR

- **Tim Read** (Director de UNED Abierta)
Se dice que los COMA representan un avance sin precedentes sobre otras modalidades de manejo de recursos educativos abiertos en línea por la manera en que permiten una interacción altamente enriquecedora entre los participantes. En esta sesión contamos con diferentes protagonistas de los COMA de la UNED para que cuenten sus experiencias en estos cursos y la manera en que han aprendido y siguen aprendiendo los estudiantes con esta nueva modalidad formativa.

PARTICIPANTES

- **Rubén Chacón Beltrán** (Curador MOOC. UNED)
- **Juan Medina Molina** (Curador MOOC. UPC)
- **Ángeles Sánchez-Elvira Paniagua** (Directora del IUED. UNED)
- **Pedro Marauri Martínez de Rituerto** (Técnico de formación, IUED. Coordinador de facilitadores, CSEV)
- **Mauro Hernández Benítez** (Profesor UNED. Participante en UNED COMA)

12:30-14:15 h.

El presente y futuro de los MOOCs a debate. (Plenaria)

Lugar de celebración: Salón de actos. Facultad de Educación

MODERADOR

- **Miguel Santamaría Lancho** (Vicerrector de Coordinación, Calidad e Innovación)
Presente y futuro de los MOOCs a debate

En esta sesión se analizarán algunas de las críticas que están recibiendo los MOOCs. Esta nueva modalidad de aprendizaje plantea una serie de cuestiones que tienen que ver con sus fundamentos pedagógicos o su relación con las modalidades tradicionales de e-learning y, al tiempo, abre todo un conjunto de posibilidades y nuevos caminos para las instituciones de formación superior. Con los MOOCs aparecen nuevos actores, portales como Coursera o MiriadaX se constituyen como "agregadores" de este tipo de oferta formativa. Finalmente, con la presentación del portal OpenupEd se presentará algunas iniciativas europeas promovidas por la EADTU (Asociación Europea de Universidades a Distancia). Los MOOCs ofrecen grandes posibilidades para ofertar complementos para la formación reglada, nuevas formas de educación permanente y nuevos sistemas de certificación de competencias que serán objeto de análisis y debate sobre el futuro de esta modalidad.

PARTICIPANTES

- **Pedro Aranzadi** (Director General de Universia España)
- **Carlos Delgado Kloos** (Vicerrector de Infraestructuras y Medio Ambiente. Universidad Carlos III de Madrid)
- **Antonio Moreira Texeira** (Director del International Board of Standards for Training, Performance and Instruction, Vicepresidente de la European Distance and E-learning Network (EDEN) y profesor de la Universidade Aberta de Portugal)
- **Miguel Zapata Ros** (ETSII. Universidad de Alcalá de Henares)

Tarde

15:30-17:30 h.

Sesiones de comunicación paralelas

Salón de Actos Facultad Educación	Sala de Grados Facultad de Educación
Monográfico: Sobre los COMA/MOOCs	Evaluación de los Aprendizajes I

17:30-18:00 h.

Descanso

18:00-19:45 h.

Sesiones de comunicación paralelas

Salón de Actos Facultad Educación	Sala de Grados Facultad de Educación
Metodologías activas	Evaluación de los Aprendizajes II y Aprendizaje colaborativo y Redes Sociales

Miércoles 29 de mayo

Mañana

09:30-10:45 h.

Nuevas tendencias educativas mediadas por tecnologías

- Desarrollo de Laboratorios Virtuales y Remotos en Ciencias e Ingeniería: Nuevas aportaciones y desarrollos
- Aplicaciones educativas de la Realidad Aumentada

(Plenaria)

Lugar de celebración: Salón de actos. Facultad de Educación

PARTICIPANTES

- **Sebastián Dormido Bencomo** (ETSI Informática. UNED)

En esta conferencia se describen los últimos avances llevados a cabo en el Portal UNEDLabs (<http://unedlabs.dia.uned.es/>) que es una Red de Laboratorios Colaborativos Virtuales y Remotos desarrollado por el Departamento de Informática y Automática de la Escuela Técnica Superior de Ingeniería Informática de la UNED. Después de una breve introducción a que son los laboratorios virtuales y/o remotos y de una visión panorámica de todo los desarrollos realizados por el grupo en el pasado se mostrarán algunos de los nuevos laboratorios que se han puesto en marcha, la forma en que un usuario puede publicar su laboratorio en el portal y los mecanismos de realidad aumentada y el nuevo entorno colaborativo que incorpora como características innovadoras el portal UNEDLabs.

- **Sergio Martín Gutierrez** (ETSI Industriales. UNED)

Aprendizaje aumentado: Tendencias y casos de éxito

La realidad aumentada es una de las tecnologías que más expectativas está creando en relación a su aplicación al mundo educativo y del aprendizaje durante los últimos años.

Gracias a esta tecnología podemos añadir información visual a la realidad existente a través de la cámara de nuestro teléfono, enriqueciendo así la experiencia visual y mejorando el canal de comunicación e interacción.

Esta tecnología está llegando al entorno educativo de distintas maneras. Se puede utilizar en actividades al aire libre localizando en ubicaciones específicas información virtual. En este sentido se podría explicar el funcionamiento de los distintos módulos de una Central Eléctrica con tan solo apuntar con la cámara del móvil a los distintos emplazamientos de dicha Central.

También sirve para aumentar imágenes impresas, de manera que al apuntar con el móvil a ciertas imágenes aparezcan objetos en 3D que permitan interactuar de una manera más realista con contenidos impresos. Esto puede aplicarse por ejemplo a la creación de libros aumentados o manuales paso a paso. No obstante, el aprendizaje aumentado también abre numerosos interrogantes relacionados con qué información proporcionar, cuándo proporcionarla, y que fundamentos pedagógicos debe haber tras la infraestructura tecnológica.

10:45-11:15 h.

Descanso

11:15-13:00 h.

Nuevas tendencias educativas mediadas por Tecnologías II

- ¿Cómo hacer uso del Mobile Learning?
- El Flipped Teaching o la "clase invertida"
- Gamificación en entornos educativos

(Plenaria)

Lugar de celebración: Salón de actos. Facultad de Educación

MODERADOR

- **Lorenzo García Aretio** (Titular de la Cátedra Unesco de Educación a Distancia)

PARTICIPANTES

- **Mar Camacho i Martí** (Universitat Rovira i Virgili)

Mobile Learning en la Educación Superior

Desde hace ya algún tiempo, los *smartphones* y *tablets* están transformando radicalmente la forma en que accedemos al conocimiento y nos comunicamos, manejando enormes cantidades de datos e información. Día a día, nuevas y emocionantes formas de aprendizaje emergen de ámbitos tanto formales como informales y nuestros jóvenes y adolescentes llevan en sus bolsillos potentes dispositivos que a menudo no saben aprovechar. En la actualidad existen más de seis mil millones de

suscripciones de telefonía móvil en todo el mundo, y por cada persona que accede a Internet desde un ordenador dos lo hacen desde un dispositivo móvil. Dada la ubicuidad y la rápida expansión de la funcionalidad de las tecnologías móviles, las posibilidades y potencial educativo que estas tienen esta fuera de duda. Sendos informes de actualidad, *Trends Shaping Education 2013*, de la OCDE y el informe mundial *Horizon Report 2013*, identifican el *Mobile Learning*, junto al tablet computing y las apps educativas como las tecnologías que van a tener mayor impacto en la educación de los años futuros. Su inclusión en los procesos tanto de formación como de aprendizaje debería ser especialmente canalizada por las instituciones pertinentes dadas las oportunidades para la innovación que este nuevo escenario les brinda. Si bien es cierto que el *Mobile Learning* constituye una de las tendencias metodológicas que ha irrumpido con más fuerza en el panorama educativo en los últimos años, existen en la actualidad pocas iniciativas que hayan sido llevadas a la práctica y hayan sido posteriormente evaluadas en lo que respecta a los resultados de aprendizaje. Identificar los beneficios y ventajas del *Mobile Learning* en la educación superior puede resultar sencillo, ahora bien, más allá de lo evidente que pueden resultar dichos beneficios es necesario motivar a las instituciones para que dediquen tiempo y esfuerzos a una implementación satisfactoria. Desde un punto de vista metodológico, dicha implementación requiere un cambio significativo en la forma en que diseñamos los contenidos educativos y la intervención directa de todos los agentes involucrados: profesorado, alumnado, diseñadores instruccionales y autoridades competentes. Incorporar las tecnologías móviles en el proceso de enseñanza y aprendizaje de manera significativa, por otra parte, constituiría un signo de normalización hacia un tipo de aprendizaje conectado con el currículum pero también más informal, personalizado, y centrado en el contexto.

- **Ángel Fidalgo** (ETSIM. Universidad Politécnica de Madrid)
Podríamos decir que es el mundo al revés, en el aula se hace lo que se haría en casa y en casa lo del aula (por eso lo de clase inversa). Esto es, el alumnado en casa asiste a una lección magistral sin el profesor y en clase hace los deberes con el profesor.
¿Cómo se asiste en casa a una lección magistral sin el profesor? Fácil, el profesor graba la clase en video que se cuelga en internet y el alumno, en su casa cómodamente “sigue” la clase. Esto tiene unas ventajas claras para el alumno, la clase se puede pausar, rebobinar, avanzar y además la tiene guardada, por si necesita recordar algunos conceptos; adiós a los apuntes dirían algunos. Sin embargo... ¿se imaginan que todo el profesorado optara por hacer *Flip Teaching*?, pues habría que dedicarle 3 o 4 horas al día a ver videos de profesores; además se suma el peligro de que al estar en un contexto no académico hay más tentaciones y distracciones rondando.
¿Cómo se hacen los deberes en clase con el profesor? Esto es un poco más difícil de conseguir, primero porque habría que definir qué se entiende por deberes y segundo porque en clases de 70 alumnos o más es muy difícil hacer algo de forma conjunta. Evidentemente, por deberes se entiende que se debe trabajar con el material expuesto en el video, bien para aplicarlo, discutirlo, mejorarlo o realizar actividades complementarias. Asimismo, estas actividades o deberes se deben realizar de forma cooperativa, bien a través de trabajo en equipo o cooperando de tal forma que el alumnado participe de forma activa y se produzca aprendizaje. En cualquier caso, el profesorado debe realizar tareas de orientación y asesoramiento.
- **Pilar Lacasa** (Coordinadora del Grupo de Investigación Imágenes, Palabras e Ideas (GIPI). Universidad de Alcalá de Henares)
Comunicación y Educación. Universidad de Alcalá
Aplicar los principios del juego a la educación. Ésta es la idea que se esconde tras el concepto de *gamificación*. *Jugar*, y sobre todo hacerlo en el mundo digital, sugiere reglas, resolución de problemas, historias, arte y, sobre todo, inmersión. *Educación* apunta a reflexionar, y a crear. Esta presentación pretende *generar algunas preguntas sobre las relaciones entre esos dos conceptos*. Partiremos de situaciones concretas. Por una parte, si nos fijamos en el juego digital, JUGAR, JUGAR, JUGAR, es lo que quieren quienes aman los videojuegos. Explorar algunos de ellos puede ser un primer paso para comprender por qué ese deseo de los “jugones”. Por otra parte, todos los asistentes, por experiencia propia, conocemos bien las situaciones educativas, aunque seguramente no todos tenemos la misma idea sobre lo que puede ser aprender y enseñar. Aportaremos información para reflexionar sobre la interacción entre conceptos – Jugar y Educación - y situaciones, que suelen estar muy alejadas, sobre todo en entornos universitarios.

13:00-14:15 h. **Nuevas experiencias de tutorización en la UNED mediadas por tecnologías: Un paso más en el apoyo a los estudiantes**

(Plenaria)

Lugar de celebración: Salón de actos. Facultad de Educación

MODERADOR

- **Miguel Santamaría Lancho** (Vicerrector de Coordinación, Calidad e Innovación)
Nuevas experiencias de tutorización en la UNED mediadas por tecnologías: un paso más en el apoyo a los estudiantes.
 Con la implantación de las titulaciones de Espacio Europeo, la UNED ha asumido el reto de universalizar la tutorización a todos sus estudiantes de Grado y Master. Ello ha requerido un importante esfuerzo de colaboración entre los Centros Asociados y, al mismo tiempo, dotarles de una infraestructura tecnológica capaz de desarrollar modalidades de tutoría en línea. A través de INTECCA la UNED ha desplegado una red de más de 500 Aulas AVIP en toda su red de Centros. De la misma forma, la plataforma aLF ha sido enriquecida con una herramienta de webconferencia que permite a los estudiantes asistir y participar, desde su propio domicilio, a las sesiones de tutoría desarrolladas en los Centros Asociados. En la sesión se pasará revista a la evolución de este desarrollo tecnológico y sus líneas de futuras de evolución (migración hacia html 5, desarrollo de sistemas automáticos para distribuir los contenidos audiovisuales a través de dispositivos móviles mediante Apps).
 Sobre esta estructura organizativa y tecnológica, desde hace tres años se ha desarrollado una nueva modalidad de tutoría, denominada tutoría *intercampus*. En total, más de 900 tutores participan en la actualidad en esta modalidad en la que, gracias a la colaboración entre los tutores, se ha conseguido una reestructuración del tiempo de dedicación del tutor que, en lugar de responsabilizarse de doce sesiones de tutoría por semestre, lleva a cabo un máximo de cuatro, liberando así tiempo para la atención de foros y corrección de PECs. Durante el primer semestre del presente curso académico, las grabaciones de tutorías disponibles se han reproducido más de 66.000 veces.

PARTICIPANTES

- **Jorge Vega Núñez** (Director de Intecca)
- **Emilio Bujalance García** (Facultad de Ciencias. UNED. Profesor con tutoría Intercampus)

Tarde

15:30-17:00 h. **Sesiones de comunicaciones paralelas**

Salón de Actos Facultad Educación	Sala de Grados Facultad de Educación	Sala Ricardo Marín Facultad Educación
Desarrollos Tecnológicos aplicados a la Educación I	Elaboración de materiales	Experiencias de Innovación de la editorial UNED

17:00-17:30 h.

Descanso

17:30-19:00 h. **Sesiones de comunicaciones paralelas**

Salón de Actos Facultad Educación	Sala de Grados Facultad de Educación
Desarrollos Tecnológicos aplicados a la Educación II	Investigación institucional. Estudios y análisis en la implantación del EEES, Tutorización y mentoría

Jueves 30 de mayo

Mañana

Monográfico sobre investigación y prevención del abandono

El abandono de los estudiantes en la UNED tiene lugar mayoritariamente durante su primer año en la Universidad. Durante los pasados años, el IUED ha estado particularmente comprometido en la investigación, cuantitativa y cualitativa, acerca de las razones por las que este abandono se produce, razones relativas a características personales, contextuales e institucionales. Asimismo, desde el IUED se ha impulsado, diseñado y desarrollado el Plan de Acogida Institucional destinado, no sólo a la prevención del abandono, sino también a la mejor integración de los estudiantes nuevos en la universidad, buscando vías para potenciar la autorregulación de su aprendizaje y autonomía personal, claves del éxito. A lo largo de toda la sesión se presentarán resultados de investigación, así como de las principales líneas de acción desarrolladas en el marco del Plan de Acogida de la UNED. Asimismo, se contará con la presentación de los principales resultados obtenidos por la Cátedra UNESCO de Gestión y Política Universitaria, de la UPM, en el estudio de los Planes de Acogida en los nuevos planes de EEES de las universidades españolas.

09:30-11:15 h. Monográfico sobre investigación y prevención del abandono I.

Investigación institucional sobre la UNED: ¿por qué abandonan sus estudiantes? ¿Cómo consiguen llegar a titularse? ¿Cómo mejorar la calidad de nuestra docencia para potenciar el éxito de los estudiantes? Principales resultados de las investigaciones realizadas por la Dirección de Investigación del IUED en esta temática (Plenaria)

Lugar de celebración: Salón de actos. Facultad de Educación

MODERADORA

- **Ángeles Sánchez-Elvira Paniagua** (Directora del IUED)

PARTICIPANTES

- **Emilio Luque Pulgar** (Director de investigación del IUED. UNED)
- **Cristino Santiago de Alba** (Unidad técnica de investigación del IUED. UNED)
- **Francis García Cedeño** (Unidad técnica de investigación del IUED)

Partimos del análisis estadístico descriptivo de las grandes continuidades de la UNED a lo largo de casi veinte años. Mostramos la enorme heterogeneidad en perfiles, objetivos y ritmos de sus estudiantes, pero también las constantes, como la alta proporción de abandonos tras el primer año de matrícula, que frecuentemente se confirma. A la luz de las entrevistas realizadas, debemos cambiar nuestro modelo mental de análisis de este fenómeno. La UNED ofrece a los alumnos la posibilidad de probar en la práctica si su vida laboral y familiar es compatible con los estudios superiores. El resultado de este experimento a veces indica que no se dan las condiciones para continuar, tras un cálculo perfectamente razonable de tiempo, esfuerzo y rendimiento, que pocas veces implica fracaso. Sin embargo, parte de este abandono es evitable, y otra de nuestras encuestas resalta la importancia de las primeras semanas e incluso días de su incorporación a la UNED, que predice el éxito académico de manera abrumadora.

¿Cuáles son, por tanto, las claves del éxito, si las condiciones vitales lo permiten? ¿Es más eficaz un enfoque hacia el aprendizaje que explora y amplía críticamente lo estudiado, aquel que se centra en planificar el tiempo y el esfuerzo y autoevaluarse, o una mezcla de ambos? Acudimos a dos fuentes de información: los titulados de la UNED, al describir su experiencia, enfatizan claramente la importancia de la autorregulación del aprendizaje; una gran encuesta realizada en 2003 muestra que la intención de desarrollar un aprendizaje profundo no parece conducir a altas tasas de éxito. Estos egresados valoran muy positivamente la adquisición de competencias genéricas en la UNED, muchas veces por encima de estudiantes de otras universidades, salvo aquellas relacionadas con los idiomas, el trabajo en equipo o la presentación oral. Todos estos procesos de aprendizaje, por supuesto, están estructurados por los docentes, cuyas ideas y creencias sobre el aprendizaje describimos, mostrando cómo se relacionan con sus diseños. Para contribuir a la mejora de la calidad de éstos, proponemos y aplicamos una metodología de "análisis integral" de las asignaturas, que parte de considerar cada una de ellas como unidades complejas, difícilmente comparables directamente, y para las que necesitamos recopilar e integrar fuentes muy diversas de información, hasta ofrecer diagnósticos y vías de mejora útiles para los equipos docentes con los que colaboramos.

11:15-11:45 h.

Descanso

11:45-12:30 h.

Monográfico sobre investigación y prevención del abandono. II**El abandono y los planes de acogida en las Universidades españolas (Conferencia)**

Lugar de celebración: Salón de actos. Facultad de Educación

MODERADORA

- **Ángeles Sánchez-Elvira Paniagua** (Directora del IUED)

PARTICIPANTES

- **Richard Merhi Auar** (Investigador de la Cátedra UNESCO de Gestión y Política Universitaria. UPM)

En esta comunicación se presentan los datos más relevantes del estudio realizado en La Cátedra UNESCO de Gestión y Política Universitaria, en el marco del proyecto "Análisis de las políticas y estrategias de acogida e integración de los estudiantes de nuevo ingreso en las universidades españolas", financiado por el Ministerio de Educación, Cultura y Deporte, ha publicado recientemente el informe en el que presentan los resultados de la investigación llevada a cabo durante los años 2011 y 2012. El objeto del análisis de este trabajo se ha centrado en las políticas y estrategias que llevan a cabo las universidades españolas, públicas y privadas, en relación con la acogida y la integración de los estudiantes de nuevo ingreso, diferenciando entre los estudiantes de Grado, de Máster y de Doctorado, y su origen, nacional y extranjero..

12:30-14:00 h.

Monográfico sobre investigación y prevención del abandono. III**Acciones institucionales innovadoras para la prevención del abandono y la integración del estudiante en la UNED: ¿qué hemos conseguido hasta ahora? IUED. COIE**

COORDINADORA: **Ángeles Sánchez-Elvira Paniagua**. Directora del IUED. Coordinadora del Plan de Acogida de la UNED

- EL Plan de Acogida Institucional:
 - Bases para el desarrollo del Plan de Acogida de la UNED
 - Las Comunidades virtuales de Acogida
 - El Curso de Entrenamiento de las competencias de autorregulación para el estudio a distancia
 - Los cursos en abierto (cursos o y de Competencias Genéricas en el OCW y UNED COMA)
 - El Proyecto C.A.R (Los Compañeros de Apoyo en RED)
 - el e-UNED Primeros Pasos
 - Las acciones de orientación en CCAA

Paralelamente a la investigación realizada por el IUED en el ámbito del abandono y el egreso, en el año 2006 se puso en marcha el Plan de Acogida, un programa institucional integral destinado a apoyar al estudiante nuevo en su adaptación e integración a la UNED, con el fin último de prevenir el fracaso y el abandono estudiantil. Conocer la UNED y su metodología, manejar los recursos materiales y tecnológicos, así como desarrollar sus capacidades como estudiantes autónomos y autorregulados son objetivos fundamentales de dicha acción institucional. Desde el comienzo, se planteó un plan de acogida que pudiese llegar a todos los estudiantes en función de sus circunstancias y necesidades y donde toda la institución se implicase. Así, se han reforzado y relanzado las acciones presenciales en los Centros Asociados, y se han puesto en marcha diversos programas y líneas de acción, tanto abiertos como cerrados, muchos de ellos basados en la utilización de comunidades virtuales de aprendizaje. En el propio marco del Plan de Acogida, el COIE ha seguido reforzando el apoyo a los estudiantes que se incorporan a la UNED, tanto desde la Sede Académica como desde los Centros Asociados, y ha iniciado un interesante proyecto de apoyo al estudiante nuevo en Centros Penitenciarios. En esta sesión haremos un balance de todas las acciones desarrolladas durante estos años, proporcionando datos acerca de su impacto, utilización y valoración por parte de los estudiantes nuevos de la UNED.

(Plenaria)

Lugar de celebración: Salón de actos. Facultad de Educación

PARTICIPANTES

- **Ana Martín Cuadrado** (Directora Adjunta de Formación. IUED. Directora ECEAD)
 - **Marcela Paz González Brignardello** (Facultad de Psicología. Coordinadora del Plan de Acogida Virtual)
 - **Marcos Román González** (Facultad de Educación. Coordinador del Proyecto C.A.R.)
 - **Nanny Villalba** (Orientadora COIE)
-

14:00-14:15 h.

Clausura de las VI Jornadas de Redes de Investigación en Innovación Docente de la UNED**(Plenaria)****Lugar de celebración:** Salón de actos. Facultad de Educación

PARTICIPANTES

- **Miguel Santamaría Lancho** (Vicerrector de Coordinación, Calidad e Innovación Docente. UNED)
-

PROGRAMA DE COMUNICACIONES ORALES

PROGRAMA DE COMUNICACIONES ORALES

Martes 28 de mayo de 2013

Salón de Actos de la Facultad de Educación		Sala de Grados de la Facultad de Educación	
Monográfico: sobre los COMA/MOOCs		Evaluación de los aprendizajes I	
15:30 – 15:45	El aprendizaje de idiomas mediante MOOCs: La experiencia del curso <i>Empieza con el inglés</i> en Miriada X y UNED-COMA Rubén Chacón Beltrán y Jim Lawley UNED	Impacto de la evaluación continua en el rendimiento académico María Teresa Martín Aragonese, Eva Expósito Casas, Esther López-Martín, Daniel Anaya y Juan Carlos Pérez-González UNED	
15:45 – 16:00	Cursos Online Masivos Abiertos (COMAs/MOOCs) como herramientas efectivas de aprendizaje multitudinario: La experiencia del MOOC sobre Gestión de la Información Científica en Abierto con la plataforma Miriada X David Carabantes Alarcón UCM	Optimización del proceso de evaluación continua en red en Pedagogía Social Gloria Pérez Serrano, Ángel de Juanas Oliva, Miguel Melendro Estefanía y Ana Eva Rodríguez Bravo UNED	
16:00 – 16:15	Los MOOC, una oportunidad de cambio para los equipos de docentes Silvia Simón Rabassada, Miquel Durán Portas, Josep Durán Carpintero, Josep Vieta Corcoy, Laia Guillaunes Domenench, Pere Cornellá Canals, Eva Santos García y Mireia Güell Serra Universitat de Girona	Análisis y resultados del proyecto "Innovación Docente en eNegocio" Rosana de Pablo Redondo, Isabel Martín Domínguez y Mónica Oliver Yébenes UNED	
16:15 – 16:30	Los cursos MOOC: el caso del curso sobre Estado del Bienestar Miryam de la Concepción González Rabanal y Nuria González Rabanal UNED, Universidad de León	Índice de dificultad de las cuestiones de evaluación en Matemáticas aplicadas a las Ciencias sociales Genoveva Leví Orta y Eduardo Ramos Méndez UNED	
16:30 – 16:45	El MOOC como herramienta de concienciación social para un uso saludable de las TIC's por parte de usuarios menores de edad Leyre Burguera Ameave, Salvador Pérez Álvarez y Kepa Larrañaga UNED	Evaluación de la calidad de las pruebas presenciales de Verdadero-Falso Eva Expósito Casas, María Teresa Martín-Aragonese, Esther López Martín, Juan Carlos Pérez-González y Daniel Anaya UNED	
16:45 – 17:00	Foro de debate	Realización de tests autoevaluables en la UNED a través del sistema SIETTE Manuel Luque Gallego, Emilio Letón Molina, Félix Hernández del Olmo, Ricardo Conejo Muñoz, Alfredo Burrueza Muñiz, Manuel Arias Calleja, José Luis Fernández Vindel, Luis Manuel Sarro Baro y Francisco Javier Díez Vegas UNED, Universidad de Málaga	
17:00 – 17:15		Utilidad de las tareas con preguntas abiertas de desarrollo desde la plataforma de e-learning aLF (Advanced Learning Framework) Laura Ponce de León Romero, Tomás Fernández García, Francisco Javier García Castilla, Sergio Andrés Cabello y Eloy Virseda Sanz UNED, Universidad de La Rioja	

17:15 – 17:30	Foro de debate	Foro de debate
17:30 – 18:00	Descanso	Descanso
	Metodologías activas	Evaluación de los aprendizajes II y Aprendizaje colaborativo y redes sociales
18:00 – 18:15	Investigación social en comunidad docente: aproximación a la profesión Manuel Javier Callejo Gallego y Jesús Gutiérrez Brito UNED	Motivando por medio de la Historia del Cálculo Ángel Garrido y Piedad Yuste Leciñena UNED
18:15 – 18:30	Competencias transversales e innovación docente en el grado universitario de Economía Ana Luisa Godoy Caballero y Luis Regino Murillo Zamorano UXX	Primeros resultados de la aplicación del "Aprendizaje Basado en Proyectos" en la enseñanza de la Arqueología en la UNED Alberto Mingo Álvarez, José Manuel Maíllo Fernández y Ana María Fernández Vega UNED
18:30 – 18:45	La participación de los estudiantes de 1er curso en los foros en perspectiva comparada: nuevas estrategias para la dinamización en entornos virtuales Alfonso Diestro Fernández, Marta Ruiz Corbella, Miriam García Blanco, Beatriz Tasende Mañá y Lorenzo García Aretio UNED	Enseñar y aprender en el grado de Educación Social con Google+ Ana María Martín Cuadrado y María Antonia Cano Ramos UNED
18:45 – 19:00	Aprendizaje ético en entornos formativos 2.0 Juan García Gutiérrez y María García Amilburu UNED	Posibilidades del aprendizaje colaborativo en la adquisición de competencias: trabajando en educación ambiental María José Bautista-Cerro, M ^a Ángeles Murga Menoyo, María Novo Villaverde y Miguel Ángel Olalla Tárraga UNED
19:00 – 19:15	Qué es y cómo se adquiere por los estudiantes del Grado de Derecho la competencia transversal de "Compromiso ético" Marta Natalia López Gálvez, Josefina García-Cervignón, Raúl Sanz Burgos UNED	Análisis de la evaluación multicíclica en la construcción colaborativa de un repositorio digital de recursos de aprendizaje para Inglés Profesional Elena Bárcena Madera, Noa Talaván Zanón y Elena Martín Monje UNED
19:15 – 19:30	Estudio de caso sobre competencias discentes Antonio Medina Rivilla, María Concepción Domínguez Garrido, Cristina Sánchez Romero y María Medina UNED	Recursos de dinamización en un entorno colaborativo Marcela Paz González Brignardello UNED
19:30 – 19:45	Foro de debate	Foro de debate

Miércoles 29 de mayo de 2013

	Salón de Actos de la Facultad de Educación	Sala de Grados de la Facultad de Educación	Sala Ricardo Marín. Facultad de Educación
	Desarrollos tecnológicos aplicados a la educación I	Elaboración de materiales	Experiencias de Innovación de la editorial UNED
15:30 – 15:45	<p>Aprender haciendo: el uso de laboratorios remotos y virtuales en la adquisición de competencias de asignaturas de computación</p> <p>Rafael Pastor Vargas, Salvador Ros Muñoz, Roberto Hernández Berliches, Miguel Romero Hortelano, María de los Llanos Tobarra Abad, Antonio Robles Gómez y Agustín Caminero Herráez UNED</p>	<p>Objetos de aprendizaje accesibles en asignaturas científico-técnicas: Una experiencia integradora de técnicas, procedimientos y actores en la universidad</p> <p>Alejandro Rodríguez Ascaso, José Luis Fernández Vindel, Jesús González Boticario, Emilio Letón Molina, Alicia López Medina, Arantxa López de Sosoaga Torija, Manuel Luque Gallego, Amparo Prior Fernández, Olga Santos Martín y Luis Zorita Vicente UNED</p>	<p>Experiencias de Innovación de la editorial UNED: editor, autor y autoedición de revistas</p> <p>Herminia Calero Egido e Inés Gil Jaúrena UNED</p>
15:45 – 16:00	<p>EJSApp - Unos add-ons de Moodle para publicar laboratorios virtuales y remotos online</p> <p>Luis de la Torre Cubillo UNED</p>	<p>Recursos multimedia para la mejora del aprendizaje práctico del área de Diagnóstico Pedagógico: aplicación de los conocimientos teóricos a un caso práctico</p> <p>María Luisa Dueñas Buey, Eva Expósito Casas y Berta Inés García Salgueiro UNED</p>	<p>Del libro de texto de la UNED al libro electrónico enriquecido</p> <p>Luis Ángel Saúl Gutiérrez UNED</p>
16:00 – 16:15	<p>El uso de mapas dinámicos como herramienta didáctica</p> <p>José Alfredo Sánchez Álvarez UNED</p>	<p>Tradición e innovación: dos mundos compatibles</p> <p>Isabel de la Cruz Cabanillas UAH</p>	<p>Laboratorio de química en formato enriquecido</p> <p>M^a Isabel Gómez del Río UNED</p>
16:15 – 16:30	<p>Desarrollo de una herramienta informática de aprendizaje para establecer los parámetros de calibración y calidad de un método de análisis instrumental, en el contexto de la enseñanza de la Química Analítica en la modalidad de Educación a Distancia</p> <p>David González Gómez, Alejandrina Gallego Picó, Rosa María Garcinuño, Arsenio Muñoz de la Peña y Jin Su Jeong UNED, UEX</p>	<p>Los canales audiovisuales de la UNED en la red</p> <p>Carlos Busón Buesa UNED</p>	<p>Foro de debate</p>
16:30 – 16:45	<p>Una propuesta de Movilidad Virtual en un máster de Matemáticas</p> <p>Vicente Martínez García y Jorge Castañeda Díaz Universitat Jaume I, Universidad Politécnica de Nicaragua</p>	<p>Tercer proyecto de mejora del curso virtual de la asignatura Teoría del Derecho</p> <p>Raúl Sanz Burgos, María Eugenia Gayo Santa Cecilia, Josu Cristóbal de Gregorio y Francisco José Serra Giménez UNED</p>	

16:45 – 17:00	<p>Una propuesta de integración de recursos digitales para los profesionales de Educación Social Cristina Sánchez-Romero, María Luz Cacheiro González, Vanessa Matos, Jesús González y Javier Sempere UNED, Universidad de Brasil</p>	<p>Fortalezas del trabajo docente en equipos multidisciplinares mediante tecnologías audiovisuales y demandas formativas del profesorado M^a Fernanda Moretón Sanz, Sagrario Segado Sánchez-Cabezudo, Araceli Donado Vara, Miguel del Fresno, Patricia López Peláez, Fátima Yáñez Vivero, Encarnación Abad Arenas, Manuel Álvarez Buylla Ballesteros, Sonia Calaza López, Juan Carlos Muinelo Cobo, Remedios Aranda Rodríguez, Lourdes Blanco Pérez-Rubio, Maribel Mondéjar Peña, María Crespo Garrido, Bárbara de la Vega Justribó, Inmaculada Vivas Tesón, Clara Ruipérez Azcárate, Yolanda Agudo Arroyo y Jesús González Boticario UNED, UC3, UAM, UAH, US</p>	
17:00 – 17:15	<p>Hacia el modelado de aspectos afectivos en escenarios educativos inclusivos y personalizados Jesús González Boticario, Olga C. Santos, Raúl Cabestrero, Pilar Quirós, Mar Saneiro, Sergio Salmerón-Majadas, Ángeles Manjarrés Ascaso, Elena del Campo y Emmanuelle Raffenne UNED</p>	<p>Partidos políticos, igualdad y procesos electorales Fernando Reviriego Picón UNED</p>	
17:15 – 17:30	Foro de debate	Foro de debate	
17:30 – 18:00	Descanso	Descanso	
Desarrollos tecnológicos aplicados a la Educación II		Investigación institucional, Estudios y análisis en la implantación del EEES, Tutorización y mentoría	
18:00 – 18:15	<p>Los mini-vídeos docentes modulares y su relación con otras distintas modalidades de grabación Emilio Letón, Tomás García-Saiz, María I. Gómez del Río, Manuel Luque, Alejandro Rodríguez Ascaso, Jorge Vega Núñez, José García Rodríguez, Elisa M. Molanes-López, Ignacio Quintana Frías, Álvaro Prieto Mazaira y Raúl Santiago UNED, UC3</p>	<p>Entorno Virtual Comunidad y Web como herramientas de comunicación para un grupo de investigación internacional y su aplicación al entorno educativo Ana María Rivera Medina, Marta García Garralón y Alejandro García Ferrero UNED</p>	
18:15 – 18:30	<p>Cadena Campus: Elaboración de materiales didácticos multimedia en el Campus Noroeste de la UNED José Luis Prieto Arroyo, Jorge Vega Núñez, Covadonga Rodrigo San Juan y Timothy Read UNED</p>	<p>El reconocimiento de créditos por experiencia adquirida por vía laboral. Una experiencia en el Grado en Educación Social Marta Ruiz Corbella, José Quintanal Díaz, M^a José Bautista-Cerro Ruiz, Alfonso Diestro Fernández, Miriam García Blanco, Rosa María Goig Martínez y Miguel Melendro Estefanía UNED</p>	
18:30 – 18:45	<p>Guía interactiva de la UNED mediante un sistema de realidad aumentada Carlos Busón Buesa UNED</p>	<p>Desarrollo y evaluación de la competencia genérica "Utilizar de forma sostenible las herramientas y recursos de la Sociedad del Conocimiento" María Ángeles González Galán, Carmen Jiménez Fernández, M^a Paz</p>	

		Trillo Miravalles, Rosa María Goig Martínez, Marcos Román González, Marta Ruiz Corbella, Lorenzo García Aretio, Miriam García Blanco y Alfonso Diestro Fernández UNED
18:45 – 19:00	Recursos interactivos del aula virtual en los estudios de Turismo en la UDIMA (Universidad a Distancia de Madrid) Raquel García Revilla, Olga Martínez Moure y Miguel Ángel Pérez Pérez UDIMA	Valoración del plan de acción tutorial por el alumnado universitario, como elemento clave para una incorporación plena en la Educación Superior Francisco José Morales Yago UNED
19:00 – 19:15	Foro de debate	La actividad tutorial en las enseñanzas de Química Analítica a través del campus virtual Marta Sánchez-Paniagua López, Juan Pablo Hervás Pérez y Begoña Martín Fernández UCM
19:15 – 19:30	Foro de debate	Foro de debate

COMUNICACIONES EN LÍNEA ASÍNCRONAS (enlaces disponibles en la pág. *web* durante las jornadas)

- **Los MOOCs y su valor añadido en el aprendizaje social**
Verónica Basilotta Gómez-Pablos, Isabel Mulas Nieto y Juan José Sánchez Campos
UNED
- **Los MOOCs como extensión del aula convencional**
Jesús Toro Martínez y María Alejandra Robles Casteñe
UPEL
- **Una primera experiencia con los MOOC's: un docente como alumno**
José Miguel Martín Rodríguez
Universidad Pablo de Olavide
- **Evaluación de competencias genéricas, mediante rúbricas, en la asignatura de Bases Químicas del Medio Ambiente**
Consuelo Escolástico León, Pilar Cabildo Miranda, Concepción López García, Miguel Ángel Vázquez Segura y Carmen Sanmartín Grijalba
UNED
- **La rúbrica como un instrumento de Enseñanza-Aprendizaje en la Enseñanza a Distancia en estudios de máster**
Esperanza Bausela Herreras
UNED

- **Elaboración de materiales docentes sobre el tratamiento jurídico del menor como sujeto de derechos y obligaciones**
Francisco Javier Jiménez Muñoz, Lourdes Tejedor Muñoz, M^a Paz Pous de la Flor, Juana Ruiz Jiménez y Rosa Adela Leonseguí Guillot
UNED
- **Aula TFG: una nueva aproximación multidisciplinar e integradora para la realización del Trabajo Fin de Grado**
Enrique de la Hoz, Iván Marsa-Maestre, José Manuel Giménez Guzmán e Isaías Martínez Yelmo
Universidad de Alcalá
- **Fortaleciendo al profesorado para construir entornos educativos positivos**
Teresa María Perandones González, Asunción Lledó Carreres y Lucía Herrera Torres
UA, UGR
- **Indicadores y propuestas metodológicas inclusivas en el contexto universitario para la atención a la discapacidad**
Asunción Lledó Carreres, María Teresa Perandones González, Gonzalo Lorenzo Lledó y Rosabel Roig Vila
UA
- **Nuevos retos en el estudio de la aplicabilidad de la metodología del Aprendizaje basado en Proyectos en la docencia del Derecho Civil**
Lourdes Tejedor Muñoz, Francisco Javier Jiménez Muñoz, María Paz Pous de la Flor, Rosa Adela Leonseguí Guillot y Juana Ruiz Jiménez
UNED
- **Agentes Pedagógicos, herramienta para la realización de objetos virtuales de aprendizaje que favorezcan las prácticas b-learning**
María Ángeles Honrado Romero y Jesús Toro Martínez
UPEL
- **El profesor como individuo conectado. La naturaleza social de la educación en el entorno digital**
Miguel Pérez Plaza y Beatriz Plaza Marina
Educaline, Investigadora independiente
- **En tránsito: investigación-acción sobre la docencia en Psicopedagogía**
Odet Moliner García, Lidón Moliner Miravet, Marisa Sanchiz Ruiz, Clara Andrés Roqueta, Auxiliadora Sales Ciges, Rosana Clemente Esteban, Paola Ruiz, Jose Luan Sidro Tirado, Miguel Llopis,
M^a Jesús Presentación Herrero, Ana Domenech Vidal y Reina Fernández Berruoco
Universitat Jaume I
- **Acciones de mejora en el aprendizaje de las finanzas a través de experiencias directivas**
M^a Rosario Balaguer Franch
Universitat Jaume I
- **La formación en Investigación en Internet (*e-Research*) de la didáctica *online* y *blended*: El MOOC del Observatorio OINVES.NET**
Gustavo Daniel Constantino y Ángela Marcela Rueda Hernández
COCINET, UNAD
- **Software social en aulas digitales de formación del profesorado. E-contenidos, creatividad y accesibilidad**
Rosabel Roig Vila, Asunción Lledó Carreres, Josefa E. Blasco Mira y Santiago Mengual Andrés
UA, UV

RESÚMENES DE COMUNICACIONES ORALES

Resúmenes de las sesiones de comunicaciones presenciales paralelas

Martes 28 de mayo

Primera sesión de la tarde 15:30-17:30

Monográfico sobre los COMA/MOOCs

Salón de Actos de la Facultad de Educación

MODERADORA:

ELENA BÁRCENAS MADERA

Facultad de Filología. Curadora del COMA UNED profesional

El aprendizaje de idiomas mediante MOOCs: La experiencia del curso empieza con el inglés en Miríada X y UNED-COMA

Rubén Chacón Beltrán y Jim Lawley

UNED

Palabras clave

MOOC, COMA, aprendizaje de idiomas, empieza con el inglés, vocabulario

Resumen

El objetivo de esta presentación es mostrar y compartir la experiencia acumulada con la puesta en marcha un curso de tipo «Massive Online Open Course» para comenzar con el aprendizaje de inglés como lengua extranjera. El curso, diseñado para principiantes absolutos, se centra en el aprendizaje de las 1000 palabras más frecuentes del inglés y el desarrollo de destrezas básicas para comenzar con la lectura de textos breves. En esta exposición se analiza tanto la experiencia en el diseño y elaboración del curso como la puesta en marcha del mismo. Mostramos los resultados cualitativos y cuantitativos de la experiencia desde el punto de vista de (a) los estudiantes/participantes, (b) los facilitadores y (c) los profesores del mismo.

Cursos Online Masivos Abiertos (COMAs/MOOCs) como herramientas efectivas de aprendizaje multitudinario: La experiencia del MOOC sobre Gestión de la Información Científica en Abierto con la plataforma Miríada X

David Carabantes Alarcón

UCM

Palabras clave

Cursos Online Masivos Abiertos, COMAs, Gestión de la Información Científica en Abierto, Miríada X

Resumen

Este trabajo presenta el caso del curso Gestión de la Información Científica en Abierto de la Universidad Complutense de Madrid con la plataforma Miríada X para los Cursos Online Masivos Abiertos (COMA). Este estudio muestra cómo introducir la vía de los MOOCs (Massive Open Online Courses) en una universidad "tradicional" combinando algunas de las características de un curso presencial, como la secuencia de aprendizaje con una distribución temporal predefinida, temas semanales para su discusión y exámenes usando la plataforma Miríada X. El modelo MOOC permite el acceso asíncrono a vídeos cortos, material complementario y evaluaciones, integrando la conectividad y el trabajo con redes sociales. El curso fue diseñado como un curso sin prerequisites especiales, de dos meses de duración y una carga de

trabajo de 3 horas a la semana. Está organizado en 5 módulos de contenidos: el módulo 0 es una introducción al sistema Miriada X y los módulos 1,2,3 y 4 se centran en el acceso abierto a la literatura científica y a los recursos de información. La evaluación seguida en el curso incluía una autoevaluación inicial, opción múltiple y un examen final. El MOOC tuvo alrededor de 2.000 personas registradas que organizaron su participación conforme a sus necesidades individuales; 759 completaron el curso de los 1900 que lo iniciaron el curso. La vía de los MOOC está siendo explorada por instituciones académicas como una nueva herramienta basada en un modelo híbrido que conjuga el aprendizaje presencial y online. La naturaleza libre y abierta del modelo MOOC puede desempeñar un papel importante en el cambio del sistema universitario español. De esta experiencia inicial en el aprendizaje basado en los MOOC de la Universidad Complutense de Madrid se pueden obtener conclusiones aplicables a otras entidades de aprendizaje.

Los MOOC, una oportunidad de cambio para los equipos de docentes

Sílvia Simon Rabasseda, Miquel Duran Portas, Josep Duran Carpintero, Josep Anton Vieta Corcoy, Laia Guillaumes Domenench, Pere Cornellà Canals, Eva Santos Garcia y Mireia Güell Serra

Universitat de Girona

Palabras clave

MOOC, Aprendizaje Colaborativo, Redes Sociales, Educación, Aprendizaje Social

Resumen

En el marco de la nueva plataforma de cursos online masivos abiertos (MOOC) MiriadaX Telefónica / Universia), los autores han participado en la organización de dos cursos durante los primeros meses de 2013: "Investigación científica 2.0.1: procesos clave en una sociedad digital", y "Descubriendo la química: la alquimia a las partículas subatómicas". Se trata de la primera experiencia de este equipo en este nuevo tipo de docencia, lo que ha permitido comprender las dificultades que supone, pero también darse cuenta de sus aspectos positivos. Los MOOC permiten a un profesor o equipo docente salir de dos fronteras: por un lado, pueden montar un curso de cualquier tema, sin limitarse al área clásica de su conocimiento. Por otro lado, se abren al mundo: sólo el interés, relevancia y atractivo del curso (y su promoción, por supuesto!) conllevarán más o menos alumnos. De alguna forma se puede decir que los profesores, hasta ahora emprendedores de la investigación, pasan también a ser emprendedores en temas de docencia. Más aún, sobre todo si se utiliza la web 2.0 activamente, se conoce gente nueva, se hacen nuevas conexiones y se construyen nuevas redes de relaciones. Esto permite nuevas oportunidades en todos los campos académicos y profesionales. En cuanto a los estudiantes, es obvio que los MOOC, al igual que todo e-learning, es más fácil para las personas que están habituadas a moverse por la red. Estudiantes que ya tienen bastante conocimiento y que quieren ampliar, personas que buscan nuevos horizontes, y sobre todo, alumnos que sean capaces de concentrarse unas horas en el curso. En general, personas bien motivadas. Hacer que sigan los MOOC estudiantes poco motivados será todo otro asunto. Sobre la sostenibilidad de los MOOC para una universidad pequeña, la primera respuesta es negativa, pero quizás la relevancia que le da a la Universidad supera de largo el esfuerzo de que sea sostenible. Ahora hay un montón de doctorandos que conocen la Universidad de Girona, además la conocen como una Universidad implicada activamente en el mundo de la Comunicación Científica. Esto puede abrir puertas a nuevos doctorandos / estudiantes de máster. Seguramente se consigue una buena reputación que compensa la insostenibilidad, y por tanto que la Universidad debería hacer un esfuerzo para seguir teniendo cursos como estos. El mercado latinoamericano es uno de los principales a inspeccionar en cuanto al tema de los Masters, y esto responde perfectamente a que los MOOC tienen un papel muy importante en la singularización y en la internacionalización. Esta comunicación hace una reflexión sobre la impartición de estos dos cursos, sobre todo analizando el papel de los profesores, estudiantes y universidad.

Los cursos MOOC: el caso del curso sobre Estado del Bienestar

Miryam de la Concepción González Rabanal y Nuria González Rabanal

UNED, Universidad de León

Palabras clave

MOOC, aprendizaje masivo, cursos abiertos

Resumen

Los cursos MOOC han crecido de manera espectacular en los últimos años alentados por el desarrollo de las nuevas tecnologías. Diseñados de manera abierta, global y gratuita, estos cursos han promovido la globalización del conocimiento impulsados por la mayor accesibilidad a las nuevas tecnologías. En la actualidad y con cierta experiencia acumulada comienzan a plantearse los primeros problemas y retos que resolver asociados a este tipo de cursos. Nosotros estamos participando través del proyecto COMA y MiriadaX con un curso sobre Economía del Bienestar, por lo que podemos explicar al resto de la comunidad docente los principales problemas que hemos tenido con este nuevo formato educativo.

El MOOC como herramienta de concienciación social para un uso saludable

Leyre Burguera Ameave, Salvador Pérez Álvarez y Kepa Larrañaga

UNED

Palabras clave

MOOC, redes sociales, derechos fundamentales y menores

Resumen

El objeto de la presente comunicación consiste en hacer una propuesta de MOOC como herramienta de concienciación social y buena práctica para un uso saludable de las TIC's por parte de usuarios menores de edad. Conscientes de que el modelo y la pedagogía educativa está cambiando debido, en parte, a la inclusión de las nuevas tecnologías como instrumento educativo que ha alterado la tradicional relación profesor-alumno, pensamos imprescindible hacer una revisión del fomento de buenas prácticas con el uso de las MOOC como herramienta pedagógica. De ahí que propongamos avanzar y adaptar nuestro modelo de enseñanza a las nuevas tendencias, fomentando el aprendizaje experimental basado en un lenguaje visual, participativo e integrador donde el niño adopte una actitud activa gracias a la invitación que suponen los nuevos formatos que reproducen, en esencia, los arquetipos propios de otras herramientas pedagógicas más tradicionales. Por ello, el MOOC planteado está pensado para desarrollarse en el plazo de tres meses (octubre-diciembre de 2013) durante los cuales los miembros del equipo docente grabarían mini-videos de 10 minutos de duración aproximadamente, donde se abordarían las diferentes temáticas sistematizadas, a su vez, en cuatro grandes Módulos genéricos (influencia de las redes sociales en el libre desarrollo de la personalidad de los menores de edad, protección de los derechos fundamentales de los usuarios de redes sociales menores de edad, rol de los padres y educadores en el uso saludable de las redes sociales por parte de usuarios menores de edad y dificultades técnicas y cuestiones prácticas planteadas por el uso de redes sociales por parte de usuarios menores de edad).

Primera sesión de la tarde 15:30-17:30

Evaluación de los aprendizajes I

Sala de Grados de la Facultad de Educación

MODERADORA:

PURIFICACIÓN SIERRA

Vicerrectora Adjunta de Ordenación Académica

Impacto de la evaluación continua en el rendimiento académico

María Teresa Martín Aragonese, Eva Expósito Casas, Esther López-Martín, Daniel Anaya y Juan Carlos Pérez-González

UNED

Palabras clave

Evaluación continua, evaluación formativa, educación a distancia, diagnóstico en educación, evaluación basada en el currículo

Resumen

Este estudio pretende determinar la validez predictiva y la validez aparente de las dos Pruebas de Evaluación a Distancia (PED) de la asignatura Bases del Aprendizaje y Educación (BAE). En primer lugar, se analizó la distribución de frecuencias de realización de cada una de las PED. Seguidamente, se estudió la existencia de diferencias en el rendimiento académico entre quienes realizaron y quienes no realizaron las PED, y se examinó la relación entre la calificación en las PED y la obtenida en la Prueba Presencial. Por último, se exploró la adecuación de las PED a partir del grado de satisfacción expresado por los estudiantes en un cuestionario anónimo. Los resultados indicaron que del total de matriculados en la asignatura aquellos que completaban parcial o totalmente las PED eran los que de forma mayoritaria realizaban la Prueba Presencial en la convocatoria ordinaria de junio. Además, el rendimiento académico de los estudiantes que tomaban parte en las PED era significativamente superior que el de aquellos que no realizaban ninguna de las partes de las pruebas propuestas, explicando la calificación obtenida en las PED hasta, aproximadamente, un 11% de la varianza en el resultado de la Prueba Presencial. Finalmente, el 79,2% de 96 estudiantes valoró la adecuación de las PED con un valor igual o superior a 4, en una escala de 1 a 5 puntos, reflejando un alto grado de satisfacción. Estos resultados apoyan la validez tanto predictiva como aparente de las PED de BAE.

Optimización del proceso de evaluación continua en red en Pedagogía Social

Gloria Pérez Serrano, Ángel de Juanas Oliva, Miguel Melendro Estefanía y Ana Eva Rodríguez Bravo

UNED

Palabras clave

Evaluación continua, protocolo, red de trabajo colaborativa

Resumen

El Equipo Docente de la asignatura de Pedagogía Social del Grado de Educación Social se plantea, a través de esta Red, el objetivo general de optimizar el proceso de evaluación continua en la asignatura, potenciando la coordinación entre equipo-docente y profesores-tutores. La elaboración del proyecto ha implicado la consolidación de esa coordinación del Equipo Docente con más de sesenta Profesores Tutores a través de un protocolo de trabajo colaborativo en red, la revisión, redefinición y mejora del modelo de evaluación continua, la implementación de un cuestionario de evaluación y la apertura de un foro de evaluación en la plataforma aLF. Tanto la implementación del cuestionario de evaluación -integrado por catorce preguntas cerradas y cinco preguntas abiertas- como el resto de actividades evaluativas, nos ha ofrecido información relevantes sobre aspectos de gran interés para la docencia de nuestra asignatura, entre ellos la buena valoración por parte de los profesores tutores de la mayor parte de los aspectos relacionados con la organización y funcionamiento de la asignatura, el diseño de actividades, la planificación y la metodología, así como los materiales didácticos utilizados y el propio procedimiento de evaluación. Como propuestas de mejora se incluyen la necesidad de fomentar la participación de los estudiantes, de adecuar la metodología a algunas de las competencias formuladas y de modificar parcialmente la estructura de las pruebas presenciales.

Análisis y resultados del proyecto "Innovación Docente en eNegocio"

Rosana de Pablo Redondo, Isabel Martín Domínguez y Mónica Oliver Yébenes

UNED

Palabras clave

Tecnologías de la Información y Comunicación para la educación; Innovación docente

Resumen

Este trabajo tiene una doble finalidad. Por un lado, hacer un análisis de los objetivos y actuaciones relativas al desarrollo de la «Innovación Docente en eNegocio», al objeto de obtener una síntesis de cuáles son las motivaciones iniciales que llevan a participar en proyectos de innovación, los principales logros que se pueden obtener, tanto para los participantes como para los docentes, puntos de mejora para futuras convocatorias, y otras cuestiones. Por otro lado, y enlazando con lo anterior, se presentan los principales resultados obtenidos en el proyecto. Se pretende extraer, igualmente, si las conclusiones puntuales durante el período de estudio son coincidentes con los objetivos marcados inicialmente, todo ello con el objetivo de avanzar en el camino de estandarización del esfuerzo y logros de los alumnos en marco del ECTS.

Índice de dificultad de las cuestiones de evaluación en Matemáticas aplicadas a las Ciencias sociales

Genoveva Leví Orta y Eduardo Ramos Méndez

UNED

Palabras clave

Cuestiones evaluación, índice de dificultad

Resumen

El presente trabajo representa una contribución a la reflexión sobre el problema del abandono de los estudiantes. El estudio se basa en el análisis de la distribución del indicador de corrección de las respuestas a las cuestiones de evaluación propuestas en las pruebas presenciales correspondientes a las convocatorias de junio de los años 2010, 2011 y 2012 de la asignatura Matemáticas aplicadas a las Ciencias Sociales que se imparte en la UNED. Se define un índice de dificultad para cada cuestión, que permite identificar puntos críticos del planteamiento de la asignatura, el material didáctico y el propio sistema de evaluación.

Evaluación de la calidad de las pruebas presenciales de Verdadero-Falso

Eva Expósito Casas, María Teresa Martín-Aragoneses, Esther López Martín, Juan Carlos Pérez-González y Daniel Anaya

UNED

Palabras clave

Rendimiento académico, diagnóstico en educación, pruebas de ejecución máxima, evaluación basada en el currículo, pruebas objetivas

Resumen

Se realizó un estudio de las propiedades psicométricas de las dos Pruebas Presenciales (exámenes de prueba objetiva de opciones verdadero-falso) de la convocatoria ordinaria del curso 2011-2012 mediante un análisis, primero, general y, después, pormenorizado de los ítems de los exámenes de primera y segunda semana de junio, comparando posteriormente ambas pruebas. El análisis psicométrico de los exámenes presenciales de la asignatura Bases del Aprendizaje y Educación fue realizado desde el marco de la Teoría Clásica de los Test (TCT). Dos conclusiones principales pueden extraerse de los citados análisis: 1) Ambas pruebas han mostrado buena consistencia interna ($\alpha > .70$); 2) Ambas pruebas son similares en términos de fiabilidad y facilidad, aunque aún podría mejorarse el poder discriminativo de las mismas mediante la sustitución de algunos ítems fáciles por ítems de dificultad media-alta. Asimismo, en cuanto a la validez aparente de las pruebas presenciales, ésta parece también adecuada a juicio de los propios estudiantes.

Realización de tests autoevaluables en la UNED a través del sistema SIETTE

Manuel Luque Gallego, Emilio Letón Molina, Félix Hernández del Olmo, Ricardo Conejo Muñoz, Alfredo Burrueza Muñiz, Manuel Arias Calleja, José Luis Fernández Vindel, Luis Manuel Sarro Baro y Francisco Javier Díez Vegas

UNED, Universidad de Málaga

Palabras clave

e-learning, tests, autoadaptativo, autoevaluación, ítems, web, MathJax, Ciencias de la Computación, automático, contenido matemático

Resumen

En el Espacio Europeo de Educación Superior es cada vez más necesario que el alumno realice durante el curso la mayor cantidad de actividades posibles que le ayuden en el aprendizaje. Entre los distintos tipos de actividades destacan aquellas consistentes en responder a tests, los cuales pueden servir como elemento de autoevaluación para el alumno tanto si el examen final consta de un test o no. En esta ponencia se presenta la experiencia en la que alumnos de una universidad a distancia han realizado tests autoevaluables a través de Internet. Los alumnos pertenecían a dos asignaturas de los planes de estudio de la E.T.S.I. Informática de la UNED. La experiencia ha sido un éxito en participación y satisfacción de los alumnos. El trabajo ha sido desarrollado por un conjunto de profesores en el marco de la red de investigación en innovación docente titulada "Creación, mantenimiento y realización de tests adaptativos mediante el sistema Siette".

Utilidad de las tareas con preguntas abiertas de desarrollo desde la plataforma de e-learning aLF (Advanced Learning Framework)

Laura Ponce de León Romero, Tomás Fernández García, Francisco Javier García Castilla, Sergio Andrés Cabello y Eloy Vírseada Sanz

UNED, Universidad de La Rioja

Palabras clave

Evaluación en línea, Evaluación continua, Trabajo participativo on line, Aprendizaje activo.

Resumen

Durante los cursos académicos 2010/2011 y 2011/2012 se ha llevado a cabo, en el marco de la convocatoria de redes de investigación docente de la UNED, una experiencia comprometida con el proceso de adaptación a los nuevos objetivos del Espacio Europeo de Educación Superior (EEES) y basada en una metodología participativa, en las asignaturas de Trabajo Social con familias y Fundamentos del Trabajo Social. Con un grupo voluntario de estudiantes y tutores se analizaron nuevas formas de evaluación continua y se estudió la eficacia de las herramientas online para la elaboración de cuestionarios con preguntas abiertas de desarrollo. La valoración de los resultados es positiva y se presentan de manera detallada los datos obtenidos tras la aplicación de una encuesta, en la que participaron 68 personas.

Segunda sesión de la tarde 18:00- 19:45

Metodologías activas

Salón de Actos de la Facultad de Educación

MODERADORA:

YOLANDA AGUDO ARROYO
Secretaria académica del IUED**Investigación social en comunidad docente: aproximación a la profesión**

Manuel Javier Callejo Gallego y Jesús Gutierrez Brito

UNED

Palabras claveTrabajo en equipo, proyecto de investigación,
comunidad de investigación, práctica profesional**Resumen**

Aproximar a los estudiantes a la práctica de la profesión que se encuentran estudiando es uno de los retos de toda la formación universitaria en general y de cada una de las materias en particular. El reto se convierte en obligación en asignaturas con perfiles eminentemente prácticos, como es la de Técnicas de Investigación Social, en la formación de futuros sociólogos. Pues bien, la práctica de innovación aquí expuesta tiene tal objetivo. Ha consistido en formar, con los alumnos, una comunidad de investigación en red, a la que tenían que contribuir con una práctica concreta: una entrevista en función de los objetivos de la investigación y de unos perfiles sociodemográficos específicos.

Competencias transversales e innovación docente en el grado universitario de**Economía**

Ana Luisa Godoy Caballero y Luis Regino Murillo Zamorano

UEX

Palabras claveCompetencias transversales, Aprendizaje
Cooperativo, Rúbricas, trabajo en grupo**Resumen**

El objetivo de la experiencia docente presentada en este trabajo es favorecer el desarrollo, por parte del alumno de Grado, de un conjunto de competencias transversales tales como la capacidad de análisis y síntesis, el trabajo en grupo, la comunicación oral y escrita o la capacidad de organización y planificación. La experiencia docente que presentamos en este resumen se ha llevado a cabo en el ámbito curricular del Grado en Economía impartido en la Universidad de Extremadura, forma parte del programa de consolidación del Espacio Europeo de Educación Superior de la Universidad de Extremadura y cuenta con el apoyo económico del Ministerio de Educación, Cultura y Deporte del Gobierno de España y de la Consejería de Educación y Cultura del Gobierno de Extremadura. La metodología de trabajo incluye dos innovaciones docentes significativas. En primer lugar, el empleo de técnicas de Aprendizaje Cooperativo que permiten a los estudiantes tanto trabajar de forma independiente como asumir responsabilidades grupales. Entre las diferentes técnicas existentes dentro del Aprendizaje Cooperativo utilizamos la técnica del rompecabezas de Aronson, cuya característica principal radica en que el valor de la acción individual de cada estudiante queda vinculado al resultado final del grupo. La segunda innovación docente se fundamenta en la evaluación de actividades y competencias mediante Rúbricas. La utilización de rúbricas presenta ventajas tanto para el profesor, al facilitar el proceso de evaluación de competencias transversales, como para el alumno, ya que éstos perciben con mayor claridad las dimensiones a evaluar en cada actividad planteada, incrementando con ello su rendimiento académico.

La participación de los estudiantes de 1er curso en los foros en perspectiva comparada: nuevas estrategias para la dinamización en entornos virtuales

Alfonso Diestro, Marta Ruiz Corbella, Miriam García Blanco, Beatriz Tasende Mañá y Lorenzo García Aretio

UNED

Palabras clave

Educación superior, foros virtuales, participación, evaluación, metodología comparada.

Resumen

Esta investigación se refiere a la segunda parte del análisis presentado el pasado año y persigue establecer conclusiones relevantes en relación a la metodología más adecuada para favorecer la participación de los estudiantes de primer curso en los foros virtuales de Teoría de la Educación. El análisis se basa en la comparación de los datos obtenidos en los cursos 10-11 y 11-12, en los que se emplearon estrategias de participación diferentes con grupos análogos.

Aprendizaje ético en entornos formativos 2.0

Juan García Gutiérrez y María García Amilburu

UNED

Palabras clave

Competencia ética, competencia digital, dilemas éticos

Resumen

Las tecnologías computacionales han convertido los escenarios educativos en ámbitos “híbridos” y “aumentados”. Resulta más que necesario cuestionarse el sentido que tienen estas mediaciones tecnológicas al irrumpir en el escenario educativo. La competencia digital no puede responder únicamente a la lógica del uso. No puede reducirse a una mera labor instrumental, de adiestramiento informático. Desde un punto de vista pedagógico, la competencia digital debería cubrir dos ámbitos formativos. Por un lado, proporcionar habilidades y competencias instrumentales; por otro lado, proporcionar aquellos conocimientos y valores necesarios para que el sujeto pueda elaborar ámbitos de sentido. Esta es la lógica del sentido que tratamos de explorar, a través del aprendizaje ético (competencia ética) mediante dilemas morales con una base tecnológica.

Qué es y cómo se adquiere por los estudiantes del Grado de Derecho la competencia transversal de “Compromiso ético”

Marta Natalia López Gálvez, Josefina García García-Cervigón y Raúl Sanz Burgos

UNED

Palabras clave

Universidad, Grado en Derecho, Competencia, Ética, Deontología, Juez, Abogado, Notario

Resumen

En este trabajo se exponen las líneas generales de la labor de investigación desarrollada en este Proyecto de Red sobre la competencia académica transversal en compromiso ético que la UNED relaciona con el campo de la deontología profesional, y con el seguimiento y respeto de unos valores democráticos y de los derechos fundamentales. Se ha examinado la adquisición de esta competencia por el alumnado en el marco del Grado en Derecho y desde varios niveles de actuación; primero, bajo la perspectiva de la conducta personal y su reflejo en el propio ámbito de los estudios superiores, segundo, en relación con los valores sociales y democráticos, y tercero, principalmente, como base para el futuro desarrollo laboral en relación con el cual se han analizado los principios éticos y deontológicos de relevantes campos profesionales derivados del estudio del Derecho como son las actividades del Juez, del Abogado y del Notario. Se señalan algunos de estos principios que la sociedad demanda de estas funciones y que tienen ocasión de manifestarse, en relación con la función del Juez en el margen de discrecionalidad en la interpretación y aplicación de las normas. Con respecto al Abogado dado el cruce de umbrales éticos de la colectividad y estrictamente privados en su tarea. En cuanto al Notario en su labor de control de la legalidad. Asimismo se enuncian posibles consecuencias desfavorables de una actuación carente del compromiso ético en las citadas profesiones. Finalmente se sugieren algunas medidas que puedan adoptarse para optimizar la implementación de esta competencia en los estudios de que se trata.

Estudio de Caso sobre competencias discentes

Antonio Medina Rivilla, María Concepción Domínguez Garrido, Cristina Sánchez Romero y María Medina

UNED

Palabras clave

Competencia, procesos formativos, desarrollo profesional

Resumen

En este estudio que presentamos analizamos y compartimos los resultados del estudio evolutivo sobre el análisis de las competencias discentes en el grado de Educación Social y Pedagogía en la materia de Didáctica General. El dominio de las competencias discente son esenciales para orientar a los estudiantes en su futuro desarrollo profesional. La finalidad del estudio es valorar la integración de las competencias genéricas y profesionales en una materia de grado de Pedagogía y Educación social, como base para capacitar a los estudiantes en la solución de los problemas de su futura vida profesional. La red consolida el trabajo de diseño y actualización de la metodología, recursos y tareas innovadoras para la formación y el avance personal y comunitarios de los estudiantes, ofreciendo actividades innovadoras y transformando la docencia en un proceso de investigación, mediante la aplicación de métodos y procesos cualitativos y mezclados. Aprendemos a enseñar al convertir la práctica docente en un proceso de aprendizaje profesional, de tal manera que se constituya una comunidad semi-presencial y virtual de desarrollo integral y de consolidación de los aprendizajes como línea de formación a lo largo de la vida para el profesorado y los estudiantes. El avance de la red se evidencia en la implicación del grupo de estudiantes, profesores y tutores y en la continua publicación de su trabajo.

Segunda sesión de la tarde 18:00- 19:45

Evaluación de los aprendizajes II y Aprendizaje colaborativo y Redes Sociales

Sala de Grados de la Facultad de Educación

MODERADORA:

ÁNGELES SÁNCHEZ-ELVIRA PANIAGUA
Directora del IUED

Motivando por medio de la Historia del Cálculo

Ángel Garrido y Piedad Yuste Leciñena

UNED

Palabras clave

Educación, Matemáticas, Cálculo, Historia

Resumen

Vamos a comentar nuestra experiencia a través de varios cursos tratando de motivar a los alumnos del Grado en Matemáticas, para que conociendo la evolución histórica de su ciencia, entiendan y aprecien mejor el valor intrínseco del Análisis Matemático. El equipo docente que imparte estas asignaturas del Grado en Matemáticas ha podido constatar en numerosas ocasiones (a través de los foros y los cursos virtuales) cómo los alumnos abordan estas materias sin sospechar siquiera que los conceptos que manejan no siempre fueron aceptados por la comunidad científica, al menos hasta haber experimentado un largo proceso de ensayo y contrastación empírica; incluso tras haberse enfrentado a teorías establecidas y admitidas como verdades incontrovertibles. En este sentido, se ha diseñado un proyecto que pretende plantear un nuevo paradigma dentro del cual, se desarrollen estrategias educativas que motiven el aprendizaje de las Matemáticas. Dichas estrategias se basan, principalmente, en hacer un recorrido por la historia de la ciencia que estudiamos, intentando incentivar la capacidad investigadora de los alumnos. En el contexto de la adaptación de las metodologías al EEES, el proyecto permitirá potenciar la evaluación continua y estimular la adquisición de las competencias específicas del título del Grado en Matemáticas.

Primeros resultados de la aplicación del "Aprendizaje Basado en Proyectos" en la enseñanza de la Arqueología en la UNED

Alberto Mingo Álvarez, José Manuel Maíllo Fernández y Ana María Fernández Vega

UNED

Palabras clave

Aprendizaje Basado en Proyectos, Las Nuevas Arqueologías, metodología docente, evaluación

Resumen

En este trabajo se presentan los resultados derivados del primer año de investigación docente en la asignatura de Máster "Las Nuevas Arqueologías" a partir de la aplicación del Aprendizaje basado en Proyectos (ABP). Esta investigación, que forma parte del Proyecto de Redes de Investigación en Innovación Docente de la UNED, ha proporcionado información relevante que demuestra su utilidad en el cumplimiento de los objetivos docentes marcados. El análisis de los datos nos ha permitido conocer una valoración positiva, por parte del alumno, de la asignatura, de los contenidos de la misma, de la labor del profesorado y especialmente de la metodología docente (ABP). Igualmente, hemos podido detectar algunas debilidades en el proyecto docente como son el funcionamiento técnico de la plataforma de trabajo y la información previa al alumno que requerirán la implantación de acciones de mejora.

Enseñar y aprender en el grado de Educación Social con Google+

Ana María Martín Cuadrado y María Antonia Cano Ramos

UNED

Palabras clave

Enseñanza y aprendizaje en red, recurso didáctico-social, aprendizaje social

Resumen

El proyecto de investigación que presentamos recoge algunos de los resultados y conclusiones de utilidad para los docentes que pretendan experimentar el uso didáctico de redes sociales, como Google +, en la formación de los estudiantes. El objetivo fue valorar si las redes sociales pueden considerarse como un espacio didáctico y describir qué formas de aprendizaje y enseñanza son las más favorables. Se investigó en una de las asignaturas de Prácticas Profesionales del Grado de Educación Social.

La participación fue de dos tipo: de ámbito académico (estudiantes del Grado de Educación Social, profesores tutores en diferentes centros asociados de la UNED, docentes del Grado de Educación Social y docentes de otra universidad chilena, como la Universidad de la Frontera, Temuco) y de ámbito profesional (expertos e investigadores del campo de la acción socioeducativa).

Los instrumentos utilizados fueron variados y diversos, de acuerdo al momento de la investigación. El procedimiento se realizó en fases evolutivas, y en ciclo repetitivo, por lo que el diseño utilizado se denominó descriptivo longitudinal. Se escogieron tres contextos de intervención del profesional de la educación social para analizar: educación de personas adultas, educación formal y educación en centros penitenciarios. La metodología didáctica se apoyó en la técnica del debate tomada de los "Oxford debate" Steve Downs y David Willey http://www.ox.ac.uk/oxford_debates/, y en el aprendizaje colaborativo a través de herramientas Web 2.0.

Posibilidades del aprendizaje colaborativo en la adquisición de competencias: trabajando en educación ambiental

María José Bautista-Cerro, M^a Ángeles Murga Menoyo, María Novo Villaverde y Miguel Ángel Olalla Tárraga

UNED

Palabras clave

Educación ambiental, aprendizaje colaborativo, evaluación, valores

Resumen

La educación a distancia se ha caracterizado y se caracteriza, entre otras cuestiones, por el trabajo independiente de los estudiantes. Con la aparición de las nuevas tecnologías, las posibilidades de comunicación e interacción vertical (docente-estudiante) y horizontal (estudiantes-estudiante) han crecido exponencialmente, abriendo nuevas posibilidades en las asignaturas. Aun así, el trabajo individual ocupa la mayor parte del tiempo que los estudiantes dedican a las mismas (lecturas, resúmenes, preparación de exámenes, etc.). Por ello, habilitar un espacio en el que el trabajo sea eminentemente grupal y posibilite el aprendizaje colaborativo, entendemos que es una manera de mejorar la experiencia del estudiante en la asignatura. Por ello, se han diseñado actividades en las que, a través del trabajo colaborativo, las

decisiones de los estudiantes están presentes a lo largo de toda la asignatura, (incluso en los criterios de evaluación) y facilitan la adquisición de competencias.

Análisis de la evaluación multicíclica en la construcción colaborativa de un repositorio digital de recursos de aprendizaje para Inglés Profesional

Elena Bárcena Madera, Noa Talaván Zanón y Elena Martín Monje

UNED

Palabras clave

Inglés profesional, Enseñanza de Lenguas Asistida por Ordenador, metacognición, aprendizaje basado en proyectos, evaluación multicíclica

Resumen

Un considerable número de equipos docentes de lenguas de instituciones de educación a distancia han dedicado tiempo y esfuerzo en las últimas décadas a diseñar proyectos, como los que contempla el Programa de Redes para la Innovación Docente del Vicerrectorado de Investigación de la UNED, con un doble propósito: primero, explorar alguna nueva técnica y/o estrategia para el desarrollo de algún aspecto significativo del aprendizaje de una lengua extranjera y, segundo, promocionar el aprendizaje colaborativo y el aprendizaje basado en proyectos para promover a su vez la interacción focalizada y proactiva entre estudiantes en la lengua de estudio. Este artículo describe «The Professional English Workbench» (PEW), un proyecto de innovación docente llevado a cabo por las autoras en la asignatura de Inglés Profesional del Grado de Turismo de la UNED en 2012, con el fin de explorar el potencial de un sistema de evaluación multicíclica P2P («peer-to-peer evaluation» o evaluación entre pares) basado en rúbricas, en el desarrollo de la competencia metacognitiva en inglés profesional, durante un proyecto colaborativo consistente en la creación conjunta de un repositorio anotado de recursos digitales para la práctica y mejora de esta lengua de especialidad.

Recursos de dinamización en un entorno colaborativo

Marcela Paz González Brignardello

UNED

Palabras clave

Trabajo colaborativo, dinamización on line, recursos docentes

Resumen

Desarrollar una asignatura totalmente práctica, como es la asignatura de prácticas externas, o *prácticum*, en una universidad a distancia implica un gran desafío y esfuerzo, no solo docente, también metodológico y técnico. El *prácticum* virtual de psicología clínica de la UNED, que cuenta ya con siete años de experiencia, es una asignatura práctica que se realiza totalmente en formato virtual, y que simula un entorno de terapia a través de diversos materiales multimedia organizados en una estructura secuencial y modular. El trabajo colaborativo en este *prácticum* es central en la actividad del estudiante, ya que a través de él, los procesos de reflexión y debate generan verdaderos espacios de discusión, análisis y de casos, instrumentos y técnicas. Sin embargo, el gran número de alumnos y la gran cantidad de actividad que se genera en este curso, ha requerido implementar una serie de recursos de apoyo a la dinamización, comunicación y negociación con los estudiantes. Mantener la motivación a lo largo del curso, responder a las dudas, provocar reflexiones y generar un ambiente de aprendizaje constructivo y no memorístico, basado en los procesos y no en las respuestas cerradas, ha generado una serie de recursos que cumplen diferentes funciones. En esta presentación se muestran ejemplos de recursos de dinamización que han generado una especial acogida por parte de los estudiantes, así como algunos datos de la evolución que los estudiantes tienen de sus creencias acerca del aprendizaje en línea y del trabajo colaborativo a lo largo del curso.

Miércoles 29 de mayo

Primera sesión de la tarde 16:00-17:30

Desarrollos tecnológicos aplicados a la Educación I

Salón de Actos de la Facultad de Educación

MODERADOR:

LUIS GRAU FERNÁNDEZ

Vicerrector adjunto de Espacio Europeo

Aprender haciendo: el uso de laboratorios remotos y virtuales en la adquisición de competencias de asignaturas de computación

Rafael Pastor Vargas, Salvador Ros Muñoz, Roberto Hernández Berliches, Miguel Romero Hortelano, María de los Llanos Tobarra Abad, Antonio Robles Gómez y Agustín Caminero Herráez

UNED

Palabras clave

Experimentación remota, laboratorios remotos y virtuales, desarrollo de software, servicios y marcos de desarrollo, experiencias prácticas

Resumen

En la actualidad, el uso de laboratorios virtuales/remotos se ha convertido en un medio fundamental para conseguir que los estudiantes puedan aplicar los conocimientos adquiridos participando de manera activa en experiencias prácticas. Esta característica es particularmente importante en el entorno de aprendizaje a distancia, donde la disponibilidad y uso de laboratorios presenciales está muy limitada. Habitualmente, a los estudiantes se les permite el acceso a este tipo de laboratorios para realizar algún tipo de tarea concreta, pero no se les permite intervenir en el propio diseño del laboratorio. Sin embargo, en esta propuesta, los estudiantes son los encargados de desarrollar su propio laboratorio virtual y remoto, empleando un marco de desarrollo específico elaborado con el objetivo de permitir que sean los propios estudiantes los que generen sus laboratorios. Se ha aplicado esta propuesta en el marco de asignaturas de computación, grado de Tecnologías de la Información y la Comunicación, de la Escuela Técnica Superior de Informática de la UNED. Concretamente, se muestra la experiencia desarrollada en el marco de la asignatura "Aplicaciones Distribuidas", mostrando la experiencia desarrollada y los resultados de las encuestas de satisfacción realizadas por los estudiantes de la asignatura.

EJSApp - Unos add-ons de Moodle para publicar laboratorios virtuales y remotos online

Luis de la Torre, Rubén Heradio, Sebastián Dormido y José Sánchez

UNED

Palabras clave

Moodle, Laboratorios virtuales, Laboratorios remotos, simulaciones, cursos online

Resumen

Tanto los laboratorios virtuales/remotos como Moodle ofrecen herramientas educativas fundamentales. Sin embargo, aunque estos recursos son complementarios, no exclusivos entre sí, la integración entre ellos es una tarea aún no resuelta. Los programas de aprendizaje virtual (en cursos de carácter científico-técnico) deberían ofrecer ambos para ser considerados como experiencias completas. Aquí se presentan tres nuevos plugins de Moodle que logran unir los dos recursos previos. Gracias a ellos, no sólo se pueden integrar los laboratorios de EJS en Moodle de manera rápida y sencilla sino que, además, éstos adquieren funcionalidades nuevas que no disponen cuando se usan fuera de este entorno Web. Una de estas funcionalidades es la de grabar y/o cargar ficheros de un repositorio privado en Moodle. Otra posibilidad es la de crear sesiones colaborativas de experimentación entre los usuarios registrados en un mismo curso de Moodle. Finalmente, los laboratorios EJS pueden administrarse como cualquier otra actividad. Eso permite que puedan ser actualizados, borrados o copiados pero también que se fijen condiciones de acceso a estas nuevas actividades.

El uso de mapas dinámicos como herramienta didáctica.

José Alfredo Sánchez Álvarez

UNED

Palabras clave

Mapas dinámicos, recursos didácticos

Resumen

El uso de mapas dinámicos como herramienta didáctica se puede aplicar a diferentes disciplinas. El alumno dispone de una visión de conjunto cronológica y/o temáticamente organizada desde el inicio y puede ir encajando con posterioridad los diferentes casos objeto de estudio en el objeto total de estudio. Así conseguimos una realidad percibida no sólo más completa sino también más fiel, más profunda. Los mapas dinámicos también permiten una enseñanza progresiva desde lo general a lo concreto, donde el alumno puede determinar la profundidad de su estudio, pudiendo personalizar según sus intereses, lo que fomenta el interés del alumno. Además, se obtiene un mayor rendimiento del alumno con menos esfuerzo. Mediante su utilización conseguimos resultados que de otra manera no habríamos obtenido o que para obtener esos mismos resultados de aprovechamiento por parte del alumno, la inversión de tiempo y otros recursos sería muy grande, ya que el contenido de los mapas refleja un importante número de datos que por lo general los alumnos e incluso profesores no especializados en la materia concreta no han podido estudiar y aún menos estructurar para alcanzar las mismas conclusiones. Esta circunstancia abre el camino para que estos recursos sean utilizados como bases de datos útiles para llegar a diferentes conclusiones, según el objeto del estudio que quiera realizarse. En esta ponencia se mostrarán ejemplos prácticos de mapas dinámicos utilizados para la docencia en la historia del derecho, como un mapa del proceso de creación de los fueros. Se analiza la forma de utilizarlos, qué utilidades ofrecen y los resultados obtenidos. El grado de satisfacción del alumno es mucho mayor, incluso cuando sólo se utilizan como herramienta de apoyo a –por ejemplo– el libro de texto. Pero también existen limitaciones importantes a su uso: técnicas, materiales, temporales. Como solución a estas limitaciones se propone colaborar en un grupo de trabajo que desarrolle estos contenidos para la comunidad educativa en general, donde pueden existir diferentes niveles de colaboración, abierta tanto a profesores como a alumnos.

Desarrollo de una herramienta informática de aprendizaje para establecer los parámetros de calibración y calidad de un método de análisis instrumental, en el contexto de la enseñanza de la Química Analítica en la modalidad de Educación a Distancia

David González Gómez, Alejandrina Gallego Picó, Rosa María Garcinuño, Arsenio Muñoz de la Peña y Jin Su Jeong

UNED, UNEX

Palabras clave

Química Analítica, herramientas informáticas de aprendizaje, MATLAB, e-Learning

Resumen

El número de estudiantes que deciden cursar sus estudios en universidades que ofrecen la modalidad de Educación a Distancia se ha visto incrementado notablemente. Además, cada vez es más frecuente que las universidades presenciales ofrezcan programas en esta modalidad a sus estudiantes. En este contexto, ha quedado ya demostrado que el uso de las nuevas tecnologías está permitiendo mejorar el proceso de aprendizaje de los estudiantes. En este trabajo se describe una nueva herramienta estadística para su aplicación en cursos avanzados de Química Analítica, diseñada para establecer los cálculos necesarios para realizar un calibrado de un método instrumental junto con sus parámetros de calidad. Además, esta herramienta informática, denominada AChemFIT, incluye un sistema de generación de ejercicios a través del cual los estudiantes podrán practicar con la aplicación y adquirir las habilidades necesarias para alcanzar los objetivos de un curso avanzado de Química Analítica. AChemFIT incluye, asimismo, los principales test analíticos que son empleados para estudiar el efecto matriz o para comparar datos de diferentes métodos analíticos. La aplicación se complementa con un manual de usuario interactivo desarrollado (e-Learning) basado en programación HTML-5.

Una propuesta de Movilidad Virtual en un máster de Matemáticas

Vicente Martínez García y Jorge Castañeda Díaz

Universitat Jaume I, Universidad Politécnica de Nicaragua

Palabras clave

Entornos de aprendizaje en línea, Movilidad Virtual, Espacio Europeo de Educación Superior.

Resumen

En el contexto de las nuevas tecnologías de información y comunicación, presentamos una propuesta de implementación de Movilidad Virtual entre profesores y alumnos en el Máster Universitario en Matemática Computacional con el respaldo de la Universitat Jaume I de Castellón y la verificación de la Agencia Nacional de Evaluación de la Calidad y Acreditación. Se analizan los mecanismos previos a su implantación, las herramientas disponibles para su desarrollo, así como las previsiones de evaluación y garantías de calidad de la experiencia.

Una propuesta de integración de recursos digitales para los profesionales de Educación Social

Cristina Sánchez-Romero, María Luz Cacheiro González, Vanessa Matos, Jesús González y Javier Sempere

UNED, Universidad de Brasil

Palabras clave

Educadores sociales, Medios, Estilos de Aprendizaje, TIC, Recursos.

Resumen

La necesidad de que los educadores sociales requieran un dominio de los distintos recursos tecnológicos y no tecnológicos para el desarrollo de las tareas que va a desarrollar en su desempeño profesional ha sido el punto de partida de nuestra propuesta de innovación educativa en la materia "Recursos Medios y Tecnologías para la intervención socio-educativa". El estudio de caso que presentamos analiza la integración de diferentes recursos multimedia audiovisuales educativos (R.M.A.E.) con la implementación del estudio de la materia. Esta investigación contextualizada en la base de redes de investigación para la innovación docente de la UNED, nos ha permitido evaluar aspectos como: la complementariedad con el material de estudio; la ampliación de conocimientos sobre la temática seleccionada; las dificultades en el estudio y la propia relación del recurso con la materia. La utilización de diferentes metodologías y el análisis de los estilos de aprendizaje nos ayudan a identificar el diseño de materiales de estudio. La reflexión, planificación e implementación de estos recursos sobre los medios clásicos a través del análisis del estilo de aprender de nuestros estudiantes, permite desarrollar procesos formativos innovadores en el que se implica a los estudiantes hacia un aprendizaje activo y participativo en la materia.

Hacia el modelado de aspectos afectivos en escenarios educativos inclusivos y personalizados

Jesús González Boticario, Olga C. Santos, Raúl Cabestrero, Pilar Quirós, Mar Saneiro, Sergio Salmerón-Majadas, Ángeles Manjarrés Ascaso, Alejandro Rodríguez Ascaso, Elena del Campo y Emmanuelle Raffenne

UNED

Palabras clave

Computación afectiva, aprendizaje inclusivo, aprendizaje adaptativo, diseño centrado en el usuario, modelado de usuario

Resumen

Estamos trabajando para incorporar la valoración de temas afectivos en escenarios de educación inclusivos y personalizados. Para ello partimos de la experiencia obtenida a partir de la realización de proyectos previos, en los que hemos desarrollado un modelado del estudiante y los servicios requeridos para lograr una educación inclusiva y personalizada en la que, por ejemplo, los contenidos y recomendaciones que recibe un estudiante dependen de sus necesidades y preferencias de interacción, del recorrido de aprendizaje realizado y de los recursos educativos que puedan utilizarse para facilitarle soporte. El desafío actual es lograr, a través de numerosas fuentes de información, considerar las necesidades afectivas en dichos escenarios y gestionarlas de forma personalizada. Para eso hemos realizado una primera experiencia con cerca de 100 participantes en la que el objetivo ha sido intentar verificar si realmente podemos identificar cambios emocionales a través del análisis de los datos recogidos de dichas fuentes. Las técnicas que utilizamos combinan el etiquetado emocional realizado por expertos con minería de datos. Aquí reportamos el planteamiento, las tareas en marcha y los primeros resultados de dicha experiencia y otras relacionadas, que están apoyadas por el proyecto de investigación MAMIPEC.

Primera sesión de la tarde 16:00-17:30

Elaboración de materiales

Sala de Grados de la Facultad de Educación

MODERADOR:

JOSÉ MARÍA LUZÓN ENCABO
Facultad de Psicología. Ex director de formación del IUED

Objetos de aprendizaje accesibles en asignaturas científico-técnicas: Una experiencia integradora de técnicas, procedimientos y actores en la universidad

Alejandro Rodríguez-Ascaso, José Luis Fernández Vindel, Jesús González Boticario, Emilio Letón Molina, Alicia López Medina, Arantxa López de Sosoaga Torija, Manuel Luque Gallego, Amparo Prior Fernández, Olga Santos Martín y Luis Zorita Vicente

UNED

Palabras clave

Contenido, material, objeto, digital, aprendizaje, accesibilidad, matemáticas, metadatos

Resumen

La red de investigación en innovación docente “Materiales interactivos accesibles para asignaturas científico-técnicas” tiene como objetivo general investigar en estrategias, tecnologías y estándares que permitan crear colaborativamente, almacenar, clasificar, gestionar y distribuir materiales electrónicos de aprendizaje accesibles, prestando especial atención a los materiales relacionados con asignaturas científico-técnicas y a que en el proceso participen indistintamente usuarios con y sin discapacidad. En primer lugar la red ha tratado de identificar e implicar en sus actividades a todos los actores que tienen que ver con sus objetivos, tanto si pertenecen a la universidad como si pertenecen a organizaciones externas. Asimismo la red ha experimentado con MSWord y Latex como herramientas de autoría de contenido matemático en MathML. Se ha comprobado la corrección sintáctica de los archivos generados, pero aun así estos presentan actualmente limitaciones en su uso en castellano con lector de pantalla Jaws y/o con línea braille. Asimismo presenta problemas de interoperabilidad con herramientas accesibles de autoría de contenido matemático como Lambda. Por otra parte la red ha generado materiales audiovisuales accesibles de contenidos científico técnicos, tales como una serie de vídeos sobre el uso de productos de apoyo en las TIC o un minivideo docente modular sobre el número Pi. Este último ha sido evaluado por expertos en el aprendizaje de personas con discapacidad visual. Por otra parte se ha trabajado en la adopción por parte del repositorio digital de contenidos de la UNED (e-Spacio) de un esquema de etiquetado para la descripción de la accesibilidad de objetos electrónicos de aprendizaje, basado en el borrador disponible actualmente del estándar IMS AccessForAll 3.0.

Recursos multimedia para la mejora del aprendizaje práctico del área de Diagnóstico Pedagógico: aplicación de los conocimientos teóricos a un caso práctico

María Luisa Dueñas Buey, Eva Expósito Casas y Berta Inés García Salgueiro

UNED

Palabras clave

diagnóstico pedagógico, recursos multimedia, casos prácticos, aprendizaje significativo

Resumen

En el presente trabajo presentamos los principales resultados del proyecto titulado “Recursos multimedia para la mejora del aprendizaje práctico del área de Diagnóstico Pedagógico: aplicación de los conocimientos teóricos a un caso práctico”. El objetivo principal de dicho proyecto ha sido proporcionar a los estudiantes un entorno virtual que les permita la adquisición de un aprendizaje significativo, ayudándoles a comprender la vertiente aplicada del Diagnóstico Pedagógico y proporcionándoles un recurso interactivo de carácter motivador. El Diagnóstico Pedagógico es una disciplina de las Ciencias de la Educación en la que confluyen conocimientos interdisciplinares tanto para su saber teórico como para su ejercicio profesional, esta situación hace que sea necesario un proyecto de esta naturaleza, en el que se intenta acercar al alumno a la realidad aplicada del Diagnóstico Pedagógico y por tanto a su futuro profesional. El medio utilizado para la consecución de dicho objetivo ha sido la elaboración de un video en el que se exponía el proceso de resolución de dos casos prácticos. En la presente comunicación exponemos los principales resultados obtenidos a través de un cuestionario de valoración de dicho recurso, al que han contestado un total de 44 estudiantes de la asignatura.

Tradición e innovación: dos mundos compatibles

Isabel de la Cruz Cabanillas

UAH

Palabras clave

Historia de la lengua inglesa, TIC, plataformas de aprendizaje, aprendizaje autónomo

Resumen

El empleo de las TIC promueve un proceso de aprendizaje más interactivo y autónomo. Así, las plataformas de aprendizaje ofrecen a los estudiantes prestaciones que facilitan la comunicación y la autonomía. Esta ponencia da cuenta de una experiencia llevada a cabo en la Universidad de Alcalá en la asignatura Historia de la lengua inglesa. Dado que se cubre el desarrollo de la lengua desde sus inicios, se ha considerado siempre una asignatura teórica alejada de los avances tecnológicos. No obstante, el uso de la plataforma Blackboard le ha dotado al curso de un carácter más práctico que ha contribuido a mejorar el rendimiento de los estudiantes, como lo demuestran las calificaciones, la tasa de abandono y las encuestas de satisfacción del alumnado.

Los canales audiovisuales de la UNED en la red

Carlos Busón Buesa

UNED

Palabras clave

Canal UNED, Redes Sociales, Youtube, COMA, MOOC, Canales temáticos

Resumen

Se pretende mostrar el éxito de los canales audiovisuales de la UNED en Internet. Pretendemos mostrar algunos de los logros alcanzados a lo largo de los últimos meses. La UNED y más concretamente el CEMAV tiene una dilatada experiencia a lo largo de los 40 años de historia de la UNED, en la realización y producción de materiales audiovisuales educativos de calidad. No obstante, pese a que la UNED desde sus inicios siempre ha apostado por el uso de la tecnología más avanzada poco se conocía de los materiales producidos en medios externos como YouTube. En este estudio, pretendemos mostrar cómo hemos desarrollado una estrategia de presencia de los materiales audiovisuales de la UNED en diferentes redes sociales, como YouTube y apoyado por la difusión en las redes sociales. Se marcó como objetivo aumentar la presencia de la UNED en Internet aprovechando los recursos audiovisuales de la UNED producidos por el CEMAV. Diseñamos un grupo de canales que fueran complementarios entre sí a los que subimos diversos materiales audiovisuales. Asimismo, mediante un exhaustivo trabajo de documentación se ha podido conseguir un buen posicionamiento en los motores de búsqueda, haciendo que dichos materiales fueran visibles en muchos casos, en los primeros puestos de búsqueda en Internet. En los últimos meses la UNED se ha consolidado como un referente en lengua castellana de contenidos educativos académicos en abierto. Los más de 4,500.000 visionados en YouTube han marcado un antes y un después en la forma de desarrollar materiales académicos en abierto en lengua castellana.

Tercer proyecto de mejora del curso virtual de la asignatura Teoría del Derecho

Raúl Sanz Burgos, María Eugenia Gayo Santa Cecilia, Josu Cristóbal de Gregorio y Francisco José Serra Giménez

UNED

Palabras clave

Cursos virtuales, foros virtuales, aprendizaje autorregulado, Teoría del Derecho

Resumen

Los profesores que hemos trabajado en esta red de innovación docente hemos pretendido reconocer los condicionantes más importantes para el éxito de la enseñanza universitaria en general así como de la semipresencial con el fin de determinar después las actividades más eficaces para que los estudiantes adquirieran, a través del curso virtual, los conocimientos y actitudes requeridos en el Espacio Europeo de Educación Superior. El curso virtual puede llegar a los estudiantes en cualquier rincón del mundo y puede integrar toda clase de instrumentos y actividades. Ofrece también la posibilidad de facilitar recursos para la evaluación de los procesos de aprendizaje, entendida la auto-evaluación como un hecho transversal a todas las actividades formativas. El curso virtual puede alcanzar una gran versatilidad y puede ser la vía más efectiva para responder a las particulares necesidades de cada estudiante así como para ayudar al alumnado a vencer los obstáculos que le dificultan alcanzar sus objetivos de formación en el ámbito de enseñanza universitaria semipresencial. Con este fin se facilita a los estudiantes la posibilidad de crear, a través de los foros, distintos grupos en los que se potencia el aprendizaje participativo. Junto a materiales más o menos tradicionales como videoclases, resúmenes, esquemas, glosarios, los cursos virtuales pueden incluir también materiales que acercan a la materia, en nuestro caso la Teoría del Derecho, a través del juego.

Fortalezas del trabajo docente en equipos multidisciplinares mediante tecnologías audiovisuales y demandas formativas del profesorado

M^a Fernanda Moretón Sanz, Sagrario Segado Sánchez-Cabezudo, Araceli Donado Vara, Miguel del Fresno, Patricia López Peláez, Fátima Yáñez Vivero, Encarnación Abad Arenas, Manuel Álvarez Buylla Ballesteros, Sonia Calaza López, Juan Carlos Muínelo Cobo, Remedios Aranda Rodríguez, Lourdes Blanco Pérez-Rubio, Maribel Mondéjar Peña, María Crespo Garrido, Bárbara de la Vega Justribó, Inmaculada Vivas Tesón, Clara Ruipérez Azcárate, Yolanda Agudo Arroyo y Jesús González Boticario

UNED, UC3, UAM, UAH, US

Palabras clave

Equipos multidisciplinares, formación del profesorado; radio y televisión

Resumen

En nuestra red denominada Equipos multidisciplinares y asignaturas transversales: soluciones innovadoras y formación del profesorado en tecnologías audiovisuales destinadas a cursos virtuales en plataformas educativas en grados y postgrados en la UNED, hemos tenido la oportunidad de contrastar las necesidades de apoyo que el profesorado universitario con docencia en grados, master, doctorado y cursos propios, necesita para que se maximice la formación previa en la materia que se imparte con la específica para transmitir con más claridad los apoyos sonoros o/y audiovisuales. Una de nuestras fortalezas es la diversidad y pluralidad disciplinar de los partícipes, que asciende a dieciséis y la participación de otras cinco Universidades públicas de tres Comunidades Autónomas distintas. Hemos confirmado que el trabajo en equipo y la elaboración previa de los guiones con la puesta en común, favorece la claridad de los conceptos que queremos transmitir a nuestros estudiantes, además de convertirse en un estímulo para la docencia y la consecución de dicha excelencia. De este modo se ha evidenciado en nuestro equipo las múltiples ventajas que presenta la elaboración de guiones en que participen como mínimo dos componentes si bien tenemos el límite de no más de cuatro para evitar la dispersión del oyente. Confirmamos que es más útil guiones radiofónicos de veinte minutos con varias voces y con formato de coloquio, y en cuanto a los apoyos audiovisuales también el tiempo convenido es el mencionado anteriormente. También hemos coincidido en que las numerosas preguntas que hemos formulado a los técnicos del CEMAV y su insustituible apoyo, sería una nueva fortaleza si con ellos pudiésemos hacer un taller conjunto entre nuestros técnicos y técnicas expertas y avanzar y mejorar en la comunicación docente. En particular así lo hemos solicitado y esperamos poder celebrarlo para sistematizar los múltiples consejos proporcionados y las observaciones formuladas. El equipo está muy satisfecho y hemos conseguido adicionalmente participar en otros foros y congresos e incluso elaborar otros futuros proyectos de innovación docente.

Partidos políticos, igualdad y procesos electorales

Fernando Reviriego Picón

UNED

Palabras clave

Partidos políticos, igualdad, elecciones

Resumen

Proyecto docente en formato audiovisual en el que han participado cerca de medio centenar de profesores de muy diferentes universidades españolas. Por lo que hace referencia al contenido material debemos destacar que se realiza de forma panorámica un análisis de los procesos electorales y también de los partidos políticos, elemento determinante en ellos. Se incluyen por un lado temas generales relativos a la democracia y a la representación, la democracia de partidos o el denominado Estado de partidos. Más también específicos de Derecho electoral como los relativos al análisis del proceso de selección de candidatos, las campañas, los debates y encuestas electorales, el control de las elecciones, etc. de igual forma estudios relativos al Derecho de partidos, creación de los mismos, democracia interna en su seno, procesos de ilegalización y otras muchas cuestiones de diverso tenor. En lo relativo al formato se opta, como se ha señalado, por un contenido audiovisual (completado no obstante con otros materiales, textos normativos o enlaces) en el que se usan videoclases, más también debates o entrevistas. Ese material, cuyo contenido es superior a las cuarenta horas de grabación, ha permitido durante el curso académico incentivar la participación de los alumnos en el foro al colgar periódicamente diferentes grabaciones tras cuyo visionado se iniciaba en el foro el correspondiente debate entre alumnos y docentes. La experiencia positiva cotejada durante el curso ha llevado a desarrollar a la par (en esta ocasión con alrededor de cien profesores) otro proyecto audiovisual, que en la actualidad se está preparando en la sede del CEMAV para ofrecerse en abierto a los alumnos.

Primera sesión de la tarde 16:00-17:00

Experiencias de Innovación de la editorial UNED

Sala Ricardo Marín de la Facultad de Educación

MODERADORA:

INÉS GIL JAÚRENA

Vicerrectora adjunta de medios impresos

Experiencias de Innovación de la editorial UNED: editor, autor y autoedición de revistas

Herminia Calero Egido e Inés Gil Jaúrena

UNED

Palabras clave

Edición universitaria, edición digital, libro electrónico, innovación tecnológica

Resumen

La edición electrónica ha supuesto un gran cambio en el sector editorial que plantea un reto para los editores, autores y técnicos. Nos obliga a decidir el modelo y diseño de edición de cada proyecto, se abre un camino lleno de posibilidades a la hora de transmitir, difundir y poner a disposición pública nuestros contenidos en múltiples formatos. La Editorial UNED ha realizado diversos avances en el ámbito de la edición digital, que son los que se presentan en este texto. Se abordan las innovaciones en cuanto a formatos de producción digital y en cuanto a la distribución y venta de libros electrónicos, aspectos en los que la Editorial UNED ha venido trabajando en los últimos años. Se destacan finalmente los avances y los retos pendientes de abordar en un escenario en constante evolución.

Del libro de texto de la UNED al libro electrónico enriquecido

Luis Ángel Saúl Gutiérrez

UNED

Palabras clave

Educación a Distancia, libro electrónico enriquecido, elaboración de manuales de estudio, modelos de intervención psicoterapéutica, tableta electrónica, iBooks Author

Resumen

La UNED, como universidad de educación a distancia, tiene una gran experiencia en la elaboración de manuales de estudio. Esos manuales son textos, en su mayoría sin ilustraciones, láminas, o material adicional que facilite la asimilación de los mismos. No obstante, la tecnología actual permite, en un formato digital, el enriquecimiento de esos textos hasta un grado inalcanzable hasta este momento. Estos nuevos formatos, a través de las actuales tabletas electrónicas, pueden facilitar al alumno el acceso más rápido e interactivo con sus materiales de estudio. Desde el ejemplo concreto de la asignatura de "Introducción a los Tratamientos Psicodinámicos, Experienciales, Constructivistas, Sistémicos e Integradores" del programa del grado de psicología que se imparte en la UNED, se está llevando a cabo la experiencia de enriquecido electrónico del manual de estudio para su uso en tabletas electrónicas. Al texto del manual de estudio clásico añadimos elementos nuevos como la interacción con el material, vídeos explicativos, láminas y actividades interactivas, ejercicios de autoevaluación, acceso a material complementario externo, etc. Al tiempo que el alumno puede subrayar, tomar notas, añadir marcadores, acceder al glosario de términos relevantes y generar sus propias fichas de estudio. Desde el presente trabajo se realiza un análisis de las debilidades, fortalezas, amenazas y oportunidades de este tipo de trabajos.

Laboratorio de química en formato enriquecido

M^a Isabel Gómez del Río

UNED

Palabras clave

Libros electrónicos enriquecidos, laboratorio de Química Analítica, prácticas de laboratorio interactivas, multimedia

Resumen

Se llaman “libros electrónicos enriquecidos” a los que se les ha aplicado mejoras multimedia. Para ello, se utiliza una nueva tecnología que, además de textos adaptados a su lectura en pantallas digitales, incluye videos, audio, gráficos y aplicaciones que permiten una interactividad total a los usuarios. En este trabajo se muestra un novedoso libro electrónico “enriquecido” titulado “Laboratorio de Química Analítica”. En los diferentes capítulos se explica la nomenclatura química, con objeto de formular correctamente los compuestos, la forma de trabajar en un laboratorio de Química Analítica, los procedimientos de seguridad, los principales materiales que se utilizan y la realización de prácticas de laboratorio interactivas. Se ha desarrollado en formato HTML 5 con objeto de obtener una versión que se pueda descargar en una tableta con sistema operativo Androide y en un iPad, con sistema iOS. Está especialmente indicado para aquellos estudiantes universitarios que se enfrentan por primera vez a una disciplina eminentemente práctica, como es la Química Analítica

Segunda sesión de la tarde 18:00-19:30

Desarrollos tecnológicos aplicados a la Educación II

Salón de actos de la Facultad de Educación

MODERADORA:

ÁNGELES SÁNCHEZ-ELVIRA PANIAGUA
Directora del IUED

Los mini-vídeos docentes modulares y su relación con otras distintas modalidades de grabación

Emilio Letón, Tomás García-Saiz, María I. Gómez del Río, Manuel Luque, Alejandro Rodríguez Ascaso, Jorge Vega Núñez, José García Rodríguez, Elisa M. Molanes-López, Ignacio Quintana Frías, Álvaro Prieto Mazaira y Raúl Santiago

UNED, UC3

Palabras clave

Mini-vídeos, MDM, DMG, transparencias minimalistas

Resumen

Los mini-vídeos docentes modulares (MDM) intentan combinar las ventajas de la pizarra tradicional, de las transparencias (diapositivas) y de los vídeos de clase completas. Los MDM han demostrado ser útiles en la docencia a distancia, presencial y semi-presencial. En este trabajo se va a dar un paso más, comprobando que los MDM se pueden integrar con distintas modalidades de grabación (DMG) y que juntos pueden contribuir a mejorar el momento "presencial" (real o virtual) dentro de la docencia a distancia, presencial y semi-presencial. En relación al concepto de integración de los MDM con DMG se propuso realizar 5 objetivos fundamentales para la Red: diseñar y organizar en colaboración con el IUED el curso "Diseño y grabación de MDM", producir DVD con ISBN basados en MDM, promocionar los MDM utilizando DMG, clasificar las DMG y poner en marcha el plan de formación de postgrado (PFP) para futuros doctores utilizando cursos transversales basados en MDM. Los objetivos propuestos se superaron ampliamente. De todas ellas la actividad con mayor proyección es el plan de formación de postgrado para futuros doctores que va a permitir desarrollar en paralelo un curso a distancia "Enseñando a Enseñar con MDM" en colaboración con la FUNED.

Cadena Campus: Elaboración de materiales didácticos multimedia en el Campus Noroeste de la UNED

José Luis Prieto Arroyo, Jorge Vega Núñez, Covadonga Rodrigo San Juan y Timothy Read

UNED

Palabras clave

Innovación, Plataforma AVIP, experiencias docentes.

Resumen

La UNED ha puesto en marcha una organización funcional de sus Centros Asociados mediante Campus territoriales que, sobre la base de un uso innovador de las tecnologías de la información y la comunicación, pretende contribuir a su adaptación al Espacio Europeo de Educación Superior. De esta forma, está desarrollando la herramienta Audio Visual sobre tecnología IP (AVIP) soportada en una Red Nacional de Servicios de Formación, Información y Comunicación de alta calidad. Esta propuesta describe el conjunto de experiencias que, desde el Curso 2010/2011 hasta el Curso 2012/2013, hemos desarrollado sobre AVIP en el marco de una Red de Innovación Docente, en las que han participado 57 docentes que han llevado a cabo 579 grabaciones que cuentan con 52379 visitas; y, todo ello, obteniendo una valoración global de la herramienta AVIP de 4,06 puntos sobre 5.

Guía interactiva de la UNED mediante un sistema de realidad aumentada

Carlos Busón Buesa

UNED

Palabras clave

CEMAV, realidad aumentada, dispositivos móviles, Smartphones, tablets, guías audiovisuales

Resumen

Este proyecto, forma parte de un prototipo de realidad aumentada (RA) que desarrolla el CEMAV como modelo de guía interactiva de las instalaciones en los diferentes campus de la UNED. A lo largo del último año, hemos probado diversas herramientas basadas en esta tecnología. Asimismo, queríamos encontrar una experiencia de usuario para el uso de este sistema siempre buscando la máxima facilidad de utilización, así como de un eficaz y sencillo sistema de gestión y mantenimiento. Basados en otro tipo de experiencias previas, hemos adaptado y desarrollado un sistema propio de guía interactiva de las diferentes dependencias de forma que un visitante pueda conocer las actividades de las instalaciones en cualquier momento mediante la interacción con sistemas ubicuos, como un Smartphone o Tablet pc. La posibilidad de incluir datos y materiales audiovisuales asociados a estos nuevos formatos nos permite desarrollar y ofrecer un sistema de visitas guiadas en la UNED mediante el uso de dispositivos móviles. Queremos destacar que la información audiovisual realizada para el proyecto puede servir para su utilización en otros soportes.

Recursos interactivos del aula virtual en los estudios de Turismo en la UDIMA (Universidad a Distancia de Madrid)

Raquel García Revilla, Olga Martínez Moure y Miguel Ángel Pérez Pérez

UDIMA

Palabras clave

Recursos virtuales, tareas

Resumen

El objetivo de nuestra presentación será la explicación de algunos de los recursos interactivos de las aulas virtuales en los estudios de turismo de la UDIMA. Así, constataremos que los estudios de turismo, gracias a las herramientas e instrumentos con los cuenta en la enseñanza virtual han adquirido el grado de calidad deseada. Nuestra comunicación se articulará en torno a varios aspectos bien diferenciados: (a) La exposición de las actividades didácticas que contribuyen a un aprendizaje eficiente por parte del alumnado; (b) Resaltaremos la importancia que tiene atender todas las sugerencias de mejora de nuestros estudiantes.

Segunda sesión de la tarde 18:00-19:30

Investigación institucional. Estudios y análisis en la implantación del EEES. Tutorización y mentoría

Sala de Grados de la Facultad de Educación

MODERADORA:ANA MARÍA MARTÍN CUADRADO
Directora adjunta de formación del IUED**Entorno Virtual Comunidad y Web como herramientas de comunicación para un grupo de investigación internacional y su aplicación al entorno educativo**

Ana María Rivera Medina, Marta García Garralón y Alejandro García Ferrero

UNED

Palabras clave

Puertos atlánticos, comunidad virtual, web, docencia, investigación

Resumen

La gobernanza de los puertos atlánticos (siglos XIV-XXI) corresponde a la denominación de un grupo de investigación internacional y multidisciplinar que aborda el estudio de las dinámicas portuarias en los espacios atlánticos. La participación, a la fecha de hoy, de 19 instituciones, entre las que se encuentran centros de investigación, así como universidades europeas, americanas y africanas, pone de manifiesto lo ambicioso del proyecto y la importancia de las herramientas que la UNED, como integrante de ese proyecto, ha puesto a disposición del grupo investigador y de su proyección docente. Aprovechando las posibilidades que ofrece el entorno virtual de aprendizaje aLF-UNED, se han adaptado los recursos de este entorno a las necesidades de trabajo del grupo de investigación. Se ha diseñado y desarrollado una Comunidad virtual en el entorno aLF, como ámbito de actuación del grupo investigador, en el que se integran 33 investigadores (investigadores senior e investigadores junior). Además, se ha diseñado y desarrollado una página Web para dar la mayor difusión posible a las investigaciones del grupo (informaciones sobre actividades académicas, cursos de extensión universitaria...), relacionadas con las áreas de conocimiento citadas y con los programas de movilidad (docentes y discentes). Finalmente, la dimensión docente de estas herramientas se ha extendido a la incorporación de alumnos de las universidades y centros de investigación participantes en este proyecto.

El reconocimiento de créditos por experiencia adquirida por vía laboral.**Una experiencia en el Grado en Educación Social**Marta Ruiz Corbella, José Quintanal Díaz, M^a José Bautista-Cerro Ruiz, Alfonso Diestro Fernández, Miriam García Blanco, Rosa María Goig Martínez y Miguel Melendro Estefanía

UNED

Palabras clave

Reconocimiento académico, acreditación de competencias, Educación Social, experiencia profesional

Resumen

Fomentar el reconocimiento de las competencias profesionales adquiridas a través de la experiencia laboral constituye una medida que se está promoviendo en Educación Superior. Su finalidad es reconocer la experiencia práctica como vía de aprendizaje, a la vez que favorecer el desarrollo profesional de todo estudiante, contribuyendo, así, a la consecución de lo establecido en la Ley Orgánica 4/2007 y en el RD 1892/2008, en los que se reconoce en el nivel universitario la acreditación de la experiencia laboral o profesional.

A partir del Marco Europeo de Cualificaciones para el Aprendizaje Permanente se han desarrollado los protocolos que desarrollan estos procesos de acreditación en los niveles 1, 2, 3 y 4. Ahora bien, en los niveles correspondientes a la educación superior no han seguido los mismos pasos. Aunque existen experiencias europeas reconocidas, en España, a pesar de la normativa que la posibilita, no se ha avanzado en los procesos de reconocimiento que la hagan posible. De ahí el interés en diseñar una propuesta apoyada en los principios que garantizan un proceso de calidad. Sin duda, se trata de un proyecto innovador en el sistema universitario español, ya que, aunque muchas universidades lo contemplan en sus normativas, aún no se han dado experiencias que avalen este reconocimiento.

En este trabajo planteamos la experiencia puesta en marcha durante los cursos 2011-12 y 2012-13 en la Facultad de Educación de la UNED para el reconocimiento de créditos por experiencia adquirida por vía laboral en el Grado en Educación Social.

Con esta experiencia se pretende proporcionar una respuesta a la distinta normativa nacional y europea para favorecer el desarrollo profesional de los estudiantes. A través de este proceso los estudiantes pueden obtener el reconocimiento académico de hasta 36 créditos ECTS, de acuerdo al número de horas dedicadas en el ámbito profesional del educador social. Proceso organizado en 3 fases diferenciadas que se apoya en su capacidad de relacionar teoría – práctica.

A lo largo de los 2 cursos se ha procedido a valorar la experiencia laboral de 375 estudiantes del Grado en Educación Social a lo largo de fases en las que se ha analizado y contrastado las horas de trabajo desempeñadas en una función acorde al educador social, su capacidad de autoevaluación valorando el logro de competencias propias como educador social y, por último, una entrevista personal en el que se valoraba su trayectoria, los documentos aportados y su relación con las competencias logradas y las asignaturas propuestas para su reconocimiento.

La experiencia que se ha llevado a cabo en ambas convocatorias implementadas ha sido sumamente positiva, lo que nos lleva a avalar este procedimiento y a proponer su continuidad, aportando los elementos clave que deben estar presentes en este proceso.

Desarrollo y evaluación de la competencia genérica "Utilizar de forma sostenible las herramientas y recursos de la Sociedad del Conocimiento"

María Ángeles González Galán, Carmen Jiménez Fernández, M^a Paz Trillo Miravalles, Rosa María Goig Martínez, Marcos Román González, Marta Ruiz Corbella, Lorenzo García Aretio, Miriam García Blanco y Alfonso Diestro Fernández

UNED

Palabras clave

Espacio Europeo de Educación Superior (EEES), alfabetización informacional, competencias genéricas, evaluación continua, Sociedad del Conocimiento.

Resumen

Este es un proyecto de innovación basado en la colaboración entre el personal de la Biblioteca de la UNED y los equipos docentes de las asignaturas "Pedagogía Diferencial" y "Teoría de la Educación", ambas de 1º curso de los Grados de la Facultad de Educación. Su objetivo principal es el diseño, implementación y evaluación de recursos y materiales específicos para el desarrollo en nuestros estudiantes de la competencia genérica "Utilizar de forma sostenible las herramientas y recursos de la Sociedad del Conocimiento" en la vertiente de la alfabetización informacional. Igualmente, se pretende evaluar el impacto que estos recursos ejercen en la adquisición de dicha competencia en los alumnos, a través de su aplicación en las actividades de evaluación continua propuestas desde las asignaturas mencionadas. Se describen las 5 fases del proyecto durante el curso 2011/2012: diseño y creación del curso de iniciación en el desarrollo de la competencia genérica; virtualización del mismo en la plataforma aLF, con la denominación "Curso de Competencias Genéricas Básicas en Información (Grado)"; ejecución y tutorización del curso; realización y entrega por parte de los estudiantes de las actividades de evaluación continua de sus asignaturas, aplicando lo adquirido en el curso; y evaluación del impacto del curso de competencias sobre los niveles de ejecución de los estudiantes en las actividades de evaluación continua.

Valoración del plan de acción tutorial por el alumnado universitario, como elemento clave para una incorporación plena en la Educación Superior

Francisco José Morales Yago

UNED

Palabras clave

Tutoría, orientación, acogida, calidad educativa

Resumen

La acción tutorial es un elemento de suma importancia para la incorporación del alumnado que accede a la educación superior. En las últimas décadas la misma se ha convertido en una de las más importantes novedades ofertadas por las universidades que pretenden un acercamiento hacia el alumnado, para que se sienta acompañado, orientado, más protagonista de su aprendizaje y mejor atendido en sus inquietudes. Para el profesorado la aparición de esta figura como profesor-tutor supone una nueva forma de docencia que le sitúa no solamente como mero transmisor de conocimiento, también como orientador que promueve el aprendizaje, revisa la evolución académica e incluso personal del alumnado y le convierte en nexo de unión entre el alumno y la institución universitaria, además de generarle un compromiso que podrá influir en la adaptación del alumno a la vida universitaria. Las funciones de la tutoría dependen generalmente del servicio de orientación de las universidades y no desarrollan un fin meramente informativo sino que se adentran en cuestiones como la atención individual, mejora de la autoestima, resolución y mediación en posibles conflictos, autocontrol, gestión de las emociones, problemas de ansiedad, técnicas de relajación o atención personal respecto a la orientación pedagógica como son el desarrollo de estrategias de aprendizaje adecuadas, atención y memoria, gestión del tiempo, expresión escrita y oral, así como la adquisición de habilidades sociales para el trabajo en equipo.

La actividad tutorial en las enseñanzas de Química Analítica a través del campus virtual

Marta Sánchez-Paniagua López, Juan Pablo Hervás Pérez y Begoña Martín Fernández

UCM

Palabras clave

Campus virtual, tutorías, química analítica

Resumen

La implantación del Espacio Europeo de Educación Superior (EEES) plantea la necesidad de diseñar nuevas metodologías docentes con el fin de conseguir la máxima eficacia en el proceso de enseñanza-aprendizaje y el uso de herramientas que faciliten el trabajo del profesor, el aprendizaje del alumno y contribuyan a la mejora de la calidad docente. El campus virtual se plantea como una herramienta indispensable para los objetivos mencionados. La incorporación de las Tecnologías de Información y Comunicación (TICs) a los procesos de enseñanza universitarios ha permitido el desarrollo de nuevas experiencias formativas y educativas mediante la realización de actividades integradas en el proceso de docencia, entre las que se destaca la acción tutorial, tema principal de nuestro estudio. En este trabajo se presenta un estudio sobre la actividad tutorial virtual en múltiples formas (semi-presencial y virtual, individual, grupal, etc.) a través de la plataforma virtual Moodle, realizado con los datos obtenidos de la asignatura Química Analítica II, dentro del Grado de Farmacia de la Universidad Complutense de Madrid. Se realizó una encuesta anónima a los estudiantes para conocer su opinión ante este tipo de actividades. Se pretende fomentar el empleo de acciones tutoriales entre los docentes, realizar un análisis final de las tareas realizadas e incorporar las acciones de mejora necesarias.

Resúmenes de comunicaciones en línea asíncronas

Los MOOCs y su valor añadido en el aprendizaje social

Verónica Basilotta Gómez-Pablos, Isabel Mulas Nieto y Juan José Sánchez Campos

UNED

Palabras clave

MOOC, aprendizaje colectivo, aprendizaje social, trabajo colaborativo, PLE

Resumen

Un término que cada vez se viene escuchando con más frecuencia en el ámbito educativo es el concepto de MOOC. Esta modalidad de aprendizaje en red ha supuesto una auténtica revolución en la forma en la que nos relacionamos y comunicamos con los demás. Todos los participantes colaboran aportando contenidos y creando una verdadera comunidad de aprendizaje en red. Los MOOC se constituyen como nuevos espacios formativos y su verdadero valor es que están contruidos por sus propios participantes, a través de aportaciones, reflexiones, recursos, etc. Con este trabajo pretendemos mostrar algunas posibilidades que ofrecen estos cursos abiertos, masivos y en línea; al aprendizaje colaborativo y a la construcción de un conocimiento construido y compartido entre todos.

Los MOOCs como extensión del aula convencional

Jesús Toro Martínez y María Alejandra Robles Castañe

UPEL

Palabras clave

B-learning, Conectivismo, MOOC, Sociedad de la información

Resumen

Los avances de la tecnología traen consigo nuevos cambios y retos para la humanidad, la educación, como parte importante del perfeccionamiento de los seres humanos, no escapa de esta situación que día a día evoluciona con mayor vertiginosidad. En la última década se han desarrollado nuevos términos y aplicaciones que definitivamente han cambiado la forma de comunicarnos, se ha comprobado que el uso de tecnología de la educación en la modalidad de B-Learning forjan en el estudiante un mayor nivel de comprensión y enseñanza, se rompe en muchos casos el paradigma donde el docente es el único que aporta conocimientos para dar paso al conocimiento en red, a la teoría del conectivismo, la auto enseñanza, generando las bases del aprendizaje significativo, otra tendencia más reciente que está marcando la diferencia de cómo aprendemos, es la creación de los MOOC, estos han sido desarrollados por diversas universidades del mundo, que permiten al colectivo en general apropiarse de un conocimiento de altura, bajo las bondades de las aulas virtuales y sin mayores costos. Se pretende en este estudio consolidar las implicaciones de esta tendencia, mostrar cómo pueden llegar a ser parte de las clases convencionales al ser incluidas por los docentes como herramientas de extensión, contenidos formativos y motivación a los estudiantes al permitirseles tener un conocimiento que antes no tenían forma de acceder a ellos. Se ilustrará el caso de la importancia de estas praxis en los estudios de ingeniería y en los referentes a las carreras pedagógicas, citando diversos cursos impartidos por universidades de prestigio que definitivamente enriquecerán nuestra forma de aprender y nuestro estándar de conocimientos.

Una primera experiencia con los MOOC's: un docente como alumno

José Miguel Martín Rodríguez

Universidad Pablo de Olavide

Palabras clave

MOOC, ventajas, inconvenientes, evaluación

Resumen

En esta comunicación planteamos la experiencia de un docente que, interesado por el potencial e impacto de este modelo de enseñanza, se pone en la piel de un alumno para conocer de primera mano las ventajas e inconvenientes de los MOOC's. No existe mejor forma de aprender a utilizarlo como herramienta que experimentar en primera persona el funcionamiento de este sistema. Tras esta primera experiencia hemos expuesto las virtudes y desventajas con el principal objetivo de servir de punto de reflexión para cuestionarnos qué límites ofrecen en estos momentos los MOOCs, cuáles se pueden superar y, en definitiva, hasta donde puede llegar esta herramienta como instrumento de formación.

Evaluación de competencias genéricas, mediante rúbricas, en la asignatura de Bases Químicas del Medio Ambiente

Consuelo Escolástico León, Pilar Cabildo Miranda, Concepción López García, Miguel Ángel Vázquez Segura y Carmen Sanmartín Grijalba

UNED

Palabras clave

Rúbricas, competencias, evaluación

Resumen

Se han ensayado metodologías que facilitan la evaluación de las competencias adquiridas por los estudiantes y el seguimiento del aprendizaje en la asignatura Bases Químicas del Medio Ambiente de formación básica de la titulación de Grado en Ciencias Ambientales. Para ello, se han diseñado y elaborado una serie de rúbricas con criterios definidos, que les permitirán adquirir habilidades y destrezas durante el desarrollo de las prácticas, y en la presentación del cuaderno de laboratorio. Asimismo el proceso de evaluación se ha realizado de forma más homogénea y transparente, y ha permitido conocer las competencias genéricas y específicas más difíciles de alcanzar.

La rúbrica como un instrumento de Enseñanza-Aprendizaje en la Enseñanza a Distancia en estudios de máster

Esperanza Bausela Herreras

UNED

Palabras clave

Motivación, Aprender a aprender, evaluación mediante rúbricas, competencias de aprendizaje

Resumen

Introducción. La incorporación del término competencia en los estudios de Educación Superior supuso una gran novedad en este nivel educativo; no obstante, era previsible y perfectamente anticipable, considerando que este concepto es nuclear en el diseño curricular de los niveles educativos precedentes empezando desde la etapa de Educación Infantil. **Objetivos.** Analizar los resultados obtenidos por una muestra de estudiantes en unas actividades prácticas de una asignatura de posgrado; y analizar las competencias que son fortalezas y las competencias debilidades con el objeto de poder contribuir a su optimización y a su consolidación en futuras asignaturas que comparten el desarrollo de las mismas competencias. **Metodología.** Metodología no experimental o ex post facto. **Instrumentos de recogida de datos.** Diseño de un sistema de rúbricas ad hoc deductivo. **Análisis de datos.** Los datos fueron sometidos a estudios descriptivos. **Las principales debilidades en la formación recibida a nivel máster se centran en las competencias relacionadas con:** Saber obtener información de forma efectiva a partir de libros y revistas especializadas y de otra documentación, capacidad para desarrollar y mantener actualizadas las propias competencias, destrezas y conocimientos según estándares de la profesión, capacidad para pensar de forma creativa y desarrollar nuevas ideas y conceptos. **Las principales fortalezas están relacionadas con seguir el procedimiento de la actividad y con el desarrollo de aspectos de tipo mecánico de la misma:** Analizar las competencias que son fortalezas y las competencias que podemos definir como debilidades con el objeto de poder contribuir a su optimización y a su consolidación a lo largo del curso del Máster profesionalizante. **Resultados.** Según los resultados de las actividades, se observa que las mayores dificultades se centran en el diseño de propuestas de intervención y no tanto en la dimensión de evaluación.

Elaboración de materiales docentes sobre el tratamiento jurídico del menor como sujeto de derechos y obligaciones

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

UNED

Palabras clave

Derecho civil, Grado en Derecho, Menor, Materiales docentes

Resumen

Se ha detectado en la UNED la existencia de una carencia de materiales docentes, similares a los realizados a nivel tutorial, elaborados por los propios equipos docentes de la Sede Central. En ese sentido, los miembros de la presente Red han buscado cubrir ese déficit en el caso de los alumnos del Grado de Derecho, produciendo grabaciones de materiales docentes específicamente centrados sobre aspectos relativos

al menor y que se integren en el curso virtual de la asignatura «Derecho Civil I: Parte general, persona y familia» del Grado de Derecho, a fin de aclarar o facilitar la aprehensión de conceptos que puedan ser especialmente difíciles para los estudiantes. Se ha conseguido así disponer de diez grabaciones que abarcan las principales materias relacionadas con el menor en el ámbito del Derecho de familia, las cuales además suelen ser de las más problemáticas en el estudio por parte del alumnado. De este modo, el alumnado dispondrá de un material complementario que le permita aprehender más fácilmente estos importantes temas.

Aula TFG: una nueva aproximación multidisciplinar e integradora para la realización del Trabajo Fin de Grado

Enrique de la Hoz, Ivan Marsa-Maestre, Jose Manuel Gimenez-Guzman y Isaias Martinez-Yelmo

Universidad de Alcalá

Palabras clave
Trabajo Fin de Grado, EEES, interdisciplinariedad, créditos ECTS

Resumen

En este trabajo se plantea una nueva metodología para poder realizar el Trabajo Fin de Grado en las nuevas titulaciones de Grado del EEES teniendo como objetivo para el alumno el potenciar su utilidad y para el docente incentivar su propuesta y dirección. En primer lugar se plantean las dificultades actuales con los Trabajos Fin de Carrera (TFCs) y cómo se espera que dichas dificultades aumenten con la llegada de los Trabajos Fin de Grado (TFGs), debido a que en el EEES se hace especial hincapié en que el número de créditos ECTS del TFG debe reflejar fielmente el esfuerzo del alumno. Puesto que habitualmente el esfuerzo por parte del alumno es muy superior al definido en los créditos ECTS y, por otro lado, la recompensa que se le ofrece al docente por la dirección de estos trabajos también dista mucho del trabajo real, se plantea un grave problema que trata de mitigarse con la propuesta realizada en este trabajo: el Aula Trabajo Fin de Grado. El Aula Trabajo Fin de Grado se plantea como un espacio de trabajo multidisciplinar en el que un número reducido de alumnos y profesores de diferentes área de conocimiento desarrollan sus trabajos y reciben docencia relacionada con dichos trabajos, potenciando la interdisciplinariedad y el trabajo constante por parte del alumnado.

Fortaleciendo al profesorado para construir entornos educativos positivos

Teresa María Perandones González, Asunción Lledó Carreres y Lucía Herrera Torres

UA, UGR

Palabras clave
Profesorado, universidad, fortalezas, educación positiva

Resumen

En este trabajo se incluye el estudio de las variables personales del docente como factor de incidencia relevante en su práctica profesional, centrandolo en la tarea docente en el entorno universitario y tomando como base las innovaciones metodológicas que se están proponiendo a nivel de Educación Superior. A su vez, se analizan las aportaciones de la Psicología Positiva, resaltando el interés de incluir la investigación acerca de las fortalezas y virtudes humanas en los contextos educativos. Finalmente se aborda la competencia educativa y su vinculación con la competencia emocional.

Indicadores y propuestas metodológicas inclusivas en el contexto universitario para la atención a la discapacidad

Asunción Lledó Carreres, Teresa María Perandones González, Gonzalo Lorenzo Lledó y Rosabel Roig Vila

UA

Palabras clave
Educación inclusiva, discapacidad, indicadores, metodologías inclusivas

Resumen

Este trabajo presenta la investigación realizada durante los cursos 2011-2012 y 2012-2013, por profesorado integrante del grupo de investigación EDUTIC-ADEI de la Universidad de Alicante, enmarcado en el seno del Proyecto Emergente del Vicerrectorado de Investigación Desarrollo e Innovación para el fomento de la I+D+I, Ref: GRE10-20 y del Proyecto “e-Accesible”, Subprograma INNPACTO, MICINN, Ref. IPT-430000-2010-29, cofinanciado por el FEDER de la UE, sobre indicadores y propuestas de metodologías inclusivas y accesibilidad en la atención al alumnado con discapacidad en la universidad. Para ello, se han elaborado dos cuestionarios en el curso de la investigación: cuestionario sobre indicadores de educación inclusiva (CIEI) y cuestionario sobre aspectos en las metodologías docentes del profesorado

universitario que pueden favorecer o dificultar la inclusión del alumnado con discapacidad en la universidad (CIADUA). Los resultados obtenidos constatan innovaciones metodológicas pero también establecen la necesidad de ampliar la formación del profesorado universitario para abordar sus prácticas metodológicas desde la perspectiva de la educación inclusiva. La necesidad de repensar las prácticas docentes que se implementan en las aulas universitarias y crear entornos accesibles a nivel de aula e institución es un reto que tiene que liderar en la actualidad nuestra universidad para atender al alumnado con discapacidad.

Nuevos retos en el estudio de la aplicabilidad de la metodología del Aprendizaje basado en Proyectos en la docencia del Derecho Civil

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

UNED

Palabras clave

Grado en Derecho, Derecho Civil, Aprendizaje basado en proyectos, evaluación continua, tutorías

Resumen

Uno de los objetivos del EEES se centra 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. En concreto, en este marco, el Grado se conceptúa como el nivel 2 del Marco Español de Cualificaciones para la Educación Superior (MECES), en el que han de alcanzarse las cualificaciones definidas en el art. 6.2 del RD 1027/2011, de 15 de julio. Por ello el grupo de trabajo de la presente red ha diseñado un proyecto para la asignatura anual Derecho Civil I: Parte general, persona y familia, adscrita a la Facultad de Derecho en los nuevos estudios de Grado, a fin de facilitar la obtención de dichas cualificaciones por parte de los alumnos de la asignatura. El proyecto, que ocupó el segundo cuatrimestre del curso, sigue una metodología específica conforme a la sistemática del Aprendizaje Basado en Proyectos como continuación de otro similar participante en las III Redes de Innovación Docente, que resultó muy fructífero y revelador, y pretende analizar los resultados de la experiencia en el marco de los nuevos estudios del Grado en Derecho, tras su implantación en nuestra Universidad. Los resultados obtenidos pueden ser de gran valor para su consideración como actividades a desarrollar en el marco de las PEC o como sustitutivas de las mismas, a fin de abarcar los aspectos de evaluación continua exigida por el marco del EEES, en el sentido antes indicado.

Agentes Pedagógicos, herramienta para la realización de objetos virtuales de aprendizaje que favorezcan las prácticas b-learning

M^a Ángeles Honrado Romero y Jesús Toro Martínez

UPEL

Palabras clave

OVA, Agentes Pedagógicos, Alfabetización Tecnológica

Resumen

Nos encontramos en la era de la información, donde se dan pasos agigantados que durante siglos no habían siquiera sido imaginados por las sociedades que precedieron a la nuestra. En las últimas cinco o seis décadas el crecimiento y desarrollo científico y tecnológico ha dado un salto exponencial, en especial el de los últimos diez años donde han cambiado los conceptos que teníamos de comunicación y sociabilidad. El proceso educativo, por ser parte vital del desarrollo de las sociedades y los individuos, debe verse reflejado en esta ola de avances vertiginosos en la cual estamos inmersos, el docente del siglo XXI debe romper los paradigmas que durante siglos han caracterizado la forma de educar, una forma que se remonta a siglos ancestrales, increíblemente en los últimos quinientos años el mayor avance que ha existido en esta rama del saber es la invención de la imprenta, se pasó del papiro a este proceso que revolucionó la forma de compartir conocimiento escrito, pero más aún impresionante, es que se conservan los métodos y técnicas para impartir los conocimientos, comparando la labor de muchos docentes con el esfuerzo ejercido por los loros al hablar, estos aprenden un contenido y lo repiten durante 25 años hasta alcanzar la jubilación, es de bien saber que no todos los docentes entran en este modelo, pero también es muy relevante el número que se adapta perfectamente a la metáfora antes descrita. Se plantea un aporte que pretende la ruptura de este paradigma a través de la realización de objetos virtuales de aprendizajes (OVA) basados en agentes pedagógicos para favorecer la práctica docente y generar alfabetización tecnológica, aprovechando las bondades del aula invertida y elevando el rendimiento de los aprendices al hacer del tiempo de aula una experiencia más enriquecedora.

El profesor como individuo conectado. La naturaleza social de la educación en el entorno digital

Miguel Pérez Plaza y Beatriz Plaza Marina

Educaline

Palabras clave

Diseño de contenidos digitales educativos, mlearning, microtarea, PLEs y redes sociales

Resumen

Parece que existe unanimidad internacional en que las TICs deben convertirse en eje transversal en los sistemas educativos, por lo que la gran mayoría de los países desarrollados llevan tiempo incorporando ordenadores y pizarras digitales a los centros escolares. Sin embargo, las tecnologías por sí solas no garantizan ni una mejora en los resultados de los alumnos ni un beneficio inmediato para el trabajo de los profesores, para los que se presenta una nueva labor con un cambio profundo en los currículos que afectará también a las metodologías. En este artículo proponemos una respuesta a las necesidades de formación del profesorado en el uso de las nuevas tecnologías y, concretamente, en el uso de contenidos digitales, desde la concepción del profesor como individuo conectado. A partir de la investigación realizada en colaboración con el grupo de Didáctica Investigación y Multimedia de la Universidad Autónoma de Barcelona (Grupo DIM) sobre el uso de contenidos digitales en el área de Matemáticas y Ciencias en Educación Primaria y Secundaria, y de los resultados obtenidos, entendemos que la solución o soluciones, pasan por facilitar a los docentes espacios y momentos de formación, además de los contenidos adecuados con una tipología específica.

En tránsito: investigación-acción sobre la docencia en Psicopedagogía

Odet Moliner García, Lidón Moliner Miravet, Marisa Sanchiz Ruiz, Clara Andrés Roqueta, Auxiliadora Sales Ciges, Rosana Clemente Esteban, Paola Ruiz, Jose Juan Sidro Tirado, Miguel Llopis, M^a Jesús Presentación Herrero, Ana Domenech Vidal y Reina Ferrández Berrueto

Universitat Jaume I

Palabras clave

Técnicas activas y participativas, aprendizaje autónomo, competencias profesionales, investigación-acción

Resumen

Este momento de tránsito de la Titulación de Psicopedagogía al Master de Psicopedagogía en la Universitat Jaume I es idóneo para la innovación docente. Planificar conjuntamente, coordinar contenidos, metodologías y sistemas de evaluación dotan de coherencia a la formación psicopedagógica de nuestros estudiantes. Las acciones que se presentan en esta comunicación giran en torno a tres ejes de innovación: a) diversificación metodológica incluyendo técnicas didácticas activas y participativas; b) fomento del aprendizaje autónomo del estudiantado con el apoyo de recursos didácticos elaborados «ad hoc» y c) formación centrada en las competencias profesionales del psicopedagogo. Cada eje se desarrolla mediante un proceso de investigación- acción.

Acciones de mejora en el aprendizaje de las finanzas a través de experiencias directivas

M^a Rosario Balaguer Franch

Universitat Jaume I

Palabras clave

innovación educativa, seminario, conferencia, metodología docente, aprendizaje

Resumen

Como consecuencia de la adhesión de España al Espacio Europeo de Educación Superior, las universidades españolas, estamos afrontando una profunda transformación de los métodos y actividades docentes. Así, de un sistema de enseñanza universitaria tradicional que se centraba fundamentalmente en la docencia del profesor, se pretende implantar un nuevo sistema que pivote en torno al aprendizaje del estudiante, valorando su esfuerzo, su trabajo individual, sus horas de estudio, y también un contacto más próximo y cercano a la realidad laboral y financiera. Bajo este contexto, en este artículo se presentan los resultados de un proyecto de innovación educativa, cuyo objetivo es proporcionar al estudiante un contacto más próximo y directo a situaciones empresariales habituales, a partir de la realización de diferentes seminarios y conferencias por parte de empresarios, analistas y profesionales del sector económico-financiero, todo ello con el fin de aportar al estudiante un enfoque multidisciplinar de los conocimientos teóricos que está estudiando. Por tanto, el proyecto, dirigido a los estudiantes

de la asignatura "Dirección Financiera" de 2º curso de las titulaciones de Grado en Finanzas y Contabilidad, Grado en Economía y Grado en Administración de Empresas y Marketing de la Universitat Jaume I, intenta completar la formación práctica del estudiante, bajo la visión no sólo del profesor, sino también desde la perspectiva que pueden ofrecer directivos y profesionales del entorno económico-financiero.

La formación en Investigación en Internet (e-Research) de la didáctica online y blended: El MOOC del Observatorio OINVES.NET

Gustavo Daniel Constantino y Ángela Marcela Rueda Hernández

COCINET, UNAD

Palabras clave

Observatorio virtual, Investigación en Internet, Educación Superior, COMA

Resumen

El Observatorio Iberoamericano para la Investigación en Internet de la Educación Superior en Red (OINVES.NET) es un proyecto en desarrollo para generar conocimiento en el área de la educación universitaria en línea («online») e híbrida («blended»), en particular en la metodología de investigación en Internet («e-research»). Para esto, no solamente se promueve la participación colegas y equipos multidisciplinares e interinstitucionales para lograr una masa crítica de datos compartidos, sino que se trabaja en el desarrollo y sistematización de herramientas de investigación, en particular para el análisis del discurso multimedia. De esta manera se pretende avanzar en el conocimiento y construcción de una Ciberdidáctica, pero también en instrumentos de investigación y la constitución de una ciencia en Internet («e-science») en el área. El diseño arquitectónico multicapa del OINVES.NET representa una propuesta constructiva que se aplica análogamente a la educación y capacitación de los participantes e interesados en el área. A este respecto, los cursos en línea masivos y abiertos (COMAs, MOOCs) son una alternativa congruente con los objetivos del Observatorio y con los criterios de la Investigación en Internet. Los contenidos del curso contemplan los grandes temas del área («Web Science, e-Science, e-Research, e-Learning Research, e-Curriculum»). La novedad está dada no solo por la temática y el uso del formato MOOC, sino que este se diferencia de las propuestas convencionales por su estructura multicapa y el respaldo de instituciones universitarias latinoamericanas de amplia trayectoria en procesos académicos de EaD (la UNAD de Colombia y la UNAM de México).

Software social en aulas digitales de formación del profesorado.

E-contenidos, creatividad y accesibilidad

Rosabel Roig Vila, Asunción Lledó Carreres, Josefa E. Blasco Mira y Santiago Mengual Andrés

UA, UV

Palabras clave

Web 2.0, accesibilidad, creatividad, software social

Resumen

Una de las principales líneas de trabajo del grupo de investigación EDUTIC-ADEI de la Universidad de Alicante se centra en el ámbito de las Tecnologías de la Información y la Comunicación (TIC) relacionadas con la Educación. Desde el año 2006 este grupo de investigación ha estado trabajando de manera interdisciplinar, entre otras líneas temáticas relacionadas, en lo que se refiere a la integración de las TIC en la docencia universitaria. En este artículo, se presenta una de las experiencias educativas que se han desarrollado en el seno de EDUTIC-ADEI en la cual alumnos del Grado de Maestro en Educación Primaria y en Educación Infantil han utilizado software social para elaborar y publicar e-contenidos –contenidos en formato electrónico– que puedan utilizarse en el ámbito educativo, aprovechando de esta manera los recursos multimedia, hipertextuales y telemáticos que ofrece Internet para compartir conocimiento (ver <http://recursosedutic.blogspot.com.es/>). La perspectiva desde la cual se ha abordado este trabajo ha sido la consideración de la creatividad y el análisis de la accesibilidad como pilares que deben sustentar la labor docente en cuanto a la elaboración de materiales curriculares propios.

Vicerrectorado de
Coordinación, Calidad e
Innovación Docente

Organizadores

